Table of Contents

ADOPTION ORDINANCE	1
TITLE I – EMMET COUNTY POLICY AND ADMINISTRATION	4
CHAPTER 1 - CODE OF ORDINANCES	5
CHAPTER 2 - PENALTIES1	1
CHAPTER 3 – VOTING PRECINCTS	
TITLE II - TRANSPORTATION	5
CHAPTER 17 - ROAD CLASSIFICATION/AREA SERVICE SYSTEM C4	3
CHAPTER 18 - UNIFORM RURAL ADDRESS SYSTEM ORDINANCE OF EMMET COUNTY, IOWA	
CHAPTER 19 - UTILITIES IN PUBLIC RIGHTS-OF-WAY4	8
CHAPTER 20 – VACATION OF CERTAIN ROAD5	0
TITLE III – COMMUNITY SERVICES7	5
TITLE IV – PUBLIC ORDER AND SAFETY10	1
CHAPTER 32 – HAZARDOUS SUBSTANCES	2
CHAPTER 33 – UNLAWFUL POSSESSION OF DRUG PARAPHERNALIA	
	6
CHAPTER 34 - SMOKING IN COUNTY OWNED OR LEASED BUILDINGS AND VEHICLES	0
CHAPTER 35 – ESTABLISHING SPEED LIMITS11	1
TITLE V- TAXES	9
CHAPTER 45 – LOCAL OPTION SALES AND SERVICE TAX ORDINANCE	0
CHAPTER 46 - ORDINANCE ESTABLISHING A LOCAL OPTION SALES AND SERVICES TAX APPLICABLE TO TRANSACTIONS WITHIN THE INCORPORATED AREAS OF ESTHERVILLE, DOLLIVER, GRUVER, AND WALLINGFORD AND ALL THE UNINCORPORATED AREAS OF EMMET COUNTY, IOWA EMMET COUNTY ORDINANCE	1
CHAPTER 47 - AN ORDINANCE RELATING TO SPECIAL PROPERTY TAXATION FOR WIND ENERGY CONVERSION PROPERTY	2
CHAPTER 48 - AN ORDINANCE RELATING TO A PARTIAL EXEMPTION FROM PROPERTY TAXATION OF THE ACTUAL VALUE ADDED TO	

INDUSTRIAL REAL ESTATE	134
CHAPTER 49 – LOCAL OPTION SALES TAX APPLICABLE TO TRANSACTI WITHIN INCORPORATED AREAS OF ARMSTRONG, DOLLIVER, RINGSTI	
WALLINGFORD	
TITLE VI – HEALTH AND SANITATION	159
CHAPTER 60 - GROUND WATER PROTECTION	160
CHAPTER 61 - ON-SITE WASTEWATER TREATMENT AND DISPOSYSTEM INSTALLER REGULATIONS	
TITLE VII – RECREATION AND CULTURAL	185
CHAPTER 75 - AN ORDINANCE ESTABLISHING GENERAL RULES AN REGULATIONS FOR EMMET COUNTY CONSERVATION BOARD PROPERTIES	
CHAPTER 76 - ORDINANCE REGULATING USE OF THE JIM HALL HABITAREA	AT
CHAPTER 77 - AN ORDINANCE RELATING TO OPERATION OF ALL-TEI VEHICLES AND OFF-ROAD UTILITY VEHICLES ON COUNTY ROADWAYS .	
TITLE VIII – PHYSICAL ENVIRONMENT	209
CHAPTER 85 – FLOODPLAIN MANAGEMENT ORDINANCE	210

ORDINANCE NO. 2016-1

AN ORDINANCE ADOPTING THE "CODE OF ORDINANCES OF EMMET COUNTY, IOWA, 2016

BE IT ORDAINED by the Board of Supervisors of Emmet County, Iowa, that:

SECTION 1. Pursuant to published notice and following public hearing on the 12th day of July, 2016, so required by Section 331.302(10.a.)(2), Code of lowa, there is hereby adopted by Emmet County, lowa, the "CODE OF ORDINANCES OF EMMET COUNTY, IOWA, 2016."

SECTION 2. All of the provisions of the "CODE OF ORDINANCES OF EMMET COUNTY."

IOWA, 2016," shall be in force and effect on and after the effective date of this ordinance.

SECTION 3. All ordinances or parts thereof in force on the effective date of this ordinance are hereby repealed from and after the effective date of this ordinance, except as hereinafter provided.

SECTION 4. The repeal provided for in the preceding section of this ordinance shall not affect any offense or act committed or done or any penalty or forfeiture incurred or any contract or right established or accruing before the effective date of this ordinance; nor shall such repeal affect any ordinance or resolution promising or guaranteeing the payment of money by the County or authorizing the issuance of any bonds of said County or any evidence of said County's indebtedness or any contract or obligation assumed by said County; nor shall said repeal affect the administrative ordinances or resolutions of the Board of Supervisors not in conflict or inconsistent with the provisions of "THE CODE OF ORDINANCES OF EMMET COUNTY, IOWA, 2016". Nor shall it affect any other right or franchise conferred by any ordinance or resolution of the Board of Supervisors or any other person or corporation; nor shall it affect any ordinance naming, establishing, relocating or vacating any street or public way, whether temporary or permanent; nor shall it affect any ordinance establishing building lines, establishing and changing grades, or dedicating property for public use; nor shall it affect any prosecution, suit or other proceeding pending or any judgment rendered on or prior to the effective date of this ordinance.

SECTION 5. An official copy of the "CODE OF ORDINANCES OF EMMET COUNTY, IOWA, 2016," adopted by this ordinance, including a certificate of the Emmet County Auditor as to its adoption and the effective date, is on file in the office of the Emmet County

Auditor, and shall be kept available for public inspection.

SECTION 6. The Emmet County Auditor shall furnish a copy of the "CODE OF ORDINANCES OF EMMET COUNTY, IOWA, 2016" to the Judicial Magistrates serving Emmet County, lowa.

SECTION 7. This ordinance shall be in full force and effect from and after the publication of this ordinance, as required by law.

Passed by the Board of Supervisors of Emmet County, Iowa, on the 26th day of July, 2016.

EMMET COUNTY BOARD OF SUPERVISORS,

Y: Lind Chairperson

ATTEST: Amy Sathoff, Emmet County Auditor

First Reading: July 12, 2016

Second Reading: July 19, 2016

Third Reading: July 26, 2016

AUDITOR'S CERTIFICATE

I hereby certify that the foregoing Ordinance No. 2016-1 was published as required by law on the 1st day of August, 2016 in the Estherville News and August 3, 2016 in the Armstrong Journal.

EMMET COUNTY, IOWA.

Amy Sathoff, Emmet County Auditor

CHAPTER 1 - CODE OF ORDINANCES

- **1.01 PURPOSE**. This code of ordinances shall be known and may be cited as the Code of Ordinances of Emmet County, Iowa 2016.
- **1.02 DEFINITIONS**. Where words and phrases used in the Code of Ordinances are defined by state law, such definitions apply to their use and are adopted by reference. Those definitions so adopted which require further definition or are reiterated, and other words and phrases used herein, have the following meanings, unless specifically defined otherwise in another portion of the Code of Ordinances:
 - 1. "Assessor" shall mean the County Assessor of Emmet County, Iowa.
 - 2. "Auditor" shall mean the County Auditor of Emmet County, Iowa.
 - 3. "Board," "Board of Supervisors," or "Supervisors" shall mean the Board of Supervisors of Emmet County, Iowa.
 - 4. "Board of Health" shall mean the Board of Health of Emmet County, Iowa.
 - 5. "Code" shall mean the specific chapter of the Code of Ordinances in which a specific subject is covered and bears a descriptive title word.
 - 6. "Code of Ordinances" shall mean the Code of Ordinances of Emmet County, Iowa.
 - 7. "County" shall mean the County of Emmet, Iowa.
 - 8. "County Attorney" shall mean the Emmet County Attorney.
 - 9. "County Engineer" shall mean the Emmet County Engineer.
 - 10. "Measure" shall mean an ordinance, amendment of an ordinance, resolution or motion.
 - 11. "Month" shall mean a calendar month.
 - 12. "Oath" shall include an affirmation in all cases in which by law an affirmation may be substituted for an oath, and in such cases the words "affirm" and affirmed" are equivalent to the words "swear" and "sworn."
 - 13. "Occupant" or "tenant", applied to a building or land, shall include any person who occupies the whole or part of such building or land, whether alone or with others.
 - 14. "Ordinances" shall mean the ordinances of Emmet County, Iowa, as embodied into the Code of Ordinances, ordinances not repealed by the ordinance adopting the Code of Ordinances, and those enacted thereafter.

- 15. "Person" shall mean an individual, firm, partnership, domestic or foreign corporation, company, association of joint stock association, trust, or other legal entity, and includes a trustee, receiver, assignee, or similar representative thereof.
- 16. "Preceding" or "following" shall mean next before and next after, respectively.
- 17. "Property" shall include real property and tangible and intangible personal property unless clearly indicated otherwise.
- 18. "Property owner" shall mean a person owning private property in the County as shown by the County Auditor's plats of the County.
- 19. "Public place" shall include in its meaning, but is not restricted to, any County-owned open place, such as parks and squares.
- 20. "Public property" shall mean any and all property owned by the County or held in the name of the County by any of the departments, commissions or agencies within county government.
- 21. "Public way" shall mean any street, alley, boulevard, parkway, highway, sidewalk, or other public thoroughfare.
- 22. "Real property" includes lands, tenements and hereditaments.
- 23. "Recorder" shall mean the County Recorder of Emmet County, Iowa.
- 24. "State" shall mean the state of Iowa.
- 25. "Statutes" or "laws" shall mean the latest edition of the Code of Iowa, as amended.
- 26. "Street" or "highway" includes all streets, highways, avenues, lanes, alleys, courts, places, squares, curbs, or other public ways in this County which have been or may hereafter be dedicated and open to public use, or such other public property so designated in any law of this state and shall also mean the entire width between property lines of every way or place of whatever nature when any part thereof is open to the use of the public, as a matter of right, for purposes of vehicular traffic.
- 27. "Tenant" and "occupant" applied to a building or land, includes any person who occupies whole or a part of such building or land, whether alone or with others.
- 28. "Title of Office". Use of the title of any officer, employee, board or commission means that officer, employee, department, board or commission of the County;
- 29. "Writing" or "written" shall include printing, typing, lithographing, or other mode of representing words and letters.
- 30. "Year" shall mean a calendar year.

All words and phrases shall be construed and understood according to the common and approved usage of the language; but technical words and phrases and such other as may have acquired a peculiar and appropriate meaning in the law shall be construed and understood according to such peculiar and appropriate meaning.

1.03 GENERAL POWERS. The County may, except as expressly limited by the Iowa Constitution, and if not inconsistent with the laws of the Iowa General Assembly, exercise any power and perform any function it deems appropriate to protect and preserve the rights, privileges and property of the County and of its residents, and preserve and improve the peace, safety, health, welfare, comfort and convenience of its residents and each and every provision of the Code of Ordinances shall be deemed to be in the exercise of the foregoing powers and the performance of the foregoing functions.

(Code of Iowa, Sec. 331.301)

- **INDEMNITY**. An applicant for any permit or license under this Code of Ordinances, by making such application, assumes and agrees to pay for all injury to or death of any person or persons whomsoever, and all loss of or damage to property whatsoever, including all costs and expenses incident thereto, however arising from or related to, directly, indirectly or remotely, the issuance of the permit or license, or the doing of anything there under, or the failure of such applicant, or the agents, employees or servants of such applicant, to abide by or comply with any of the provisions of the Code of Ordinances or the terms and conditions of such permit or license. Such applicant, by making such application, forever agrees to indemnify the County and its offers, agents and employees, and agrees to save them harmless from any and all claims, demands, lawsuits or liability whatsoever for any loss, damage, injury or death, including all costs and expenses incident thereof, by reason of the foregoing. This section shall apply even though the County, or its officers, agents and employees, may have knowledge of any act, omission or condition which caused or contributed to such loss, damage, injury or death. The provisions of this section shall be deemed to be a part of any permit or license issued under the Code of Ordinances or any other ordinance of the County whether or not expressly recited therein.
- **1.05 RULES OF CONSTRUCTION**. In the construction of the Code of Ordinances the following rules shall be observed, unless such construction would be inconsistent with the manifest intent of the Board or repugnant to the context of the provisions.
 - 1. Tense. Words used in the present tense include the future.
 - 2. May. The word "may" confers a power.
 - 3. Must. The word "must" states a requirement.
 - 4. Shall. The word "shall" imposes a duty.
 - 5. Gender. The masculine gender shall include the feminine and neuter genders.

- 6. Number. All words in the plural shall include the singular and all words in the singular include the plural unless the natural construction of the wording indicates otherwise.
- 7. Interpretation. All general provisions, terms, phrases, and expressions contained in the Code of Ordinances shall be liberally construed in order that the true intent and meaning of the Board may be fully carried out.
- 8. Extension of Authority. Whenever an officer or employee is required or authorized to do an act by a provision of the Code of Ordinances, the provision shall be construed as authorizing performance by a regular assistant, subordinate or a duly authorized designee of said officer or employee.
- **1.06 AMENDMENTS**. All ordinances which amend, repeal or in any manner affect the Code of Ordinances shall include proper reference to title, division, chapter, section and subsection to maintain an orderly codification of ordinances of the County.

(Code of Iowa, Sec. 331.302 [4])

1.07 EFFECTIVE DATE OF AN ORDINANCE. Upon final passage of an ordinance or amendment to an existing ordinance or code and upon a majority of the Board of Supervisors signing the ordinance, or the amendment to the existing ordinance, it will become effective upon publication, unless a subsequent effective date is provided within the ordinance or amendment.

1.08 COUNTY AUDITOR. The county auditor shall:

- 1. Promptly record each ordinance, or amendment to an existing ordinance, code, section or subsection passed by the Board with a statement of how the members of the Board voted.
- 2. Publish all proposed ordinances and all amendments in the manner required by the Code of Iowa, as amended, and by the ordinances of Emmet County in at least one newspaper having general circulation within the county.
- 3. Authenticate all ordinances with his/her signature and certification as to the time and manner of publication. The county auditor's certification is presumptive evidence of the facts stated therein.
- 4. Maintain for public use copies of all effective county ordinances and codes.
- **1.09 CATCH LINES AND NOTES**. The catch lines of the several sections of the Code of Ordinances, titles, headings, (chapter, division, section and subsection), editor's notes, cross references and State law references, unless set out in the body of the section itself, contained in the Code of Ordinances, do not constitute any part of the law, and are intended merely to indicate, explain, supplement or clarify the contents of a section.

1.10 ALTERING CODE. It is unlawful for any unauthorized person to change or amend by additions or deletions, any part or portion of the Code of Ordinances, or to insert or delete pages or portions thereof, or to alter or tamper with the Code of Ordinances in any manner whatsoever which will cause the law of the County to be misrepresented thereby.

(Code of Iowa, Sec. 718.5)

- **1.11 EXTENSION OF AUTHORITY.** When an act is required by an Ordinance the same being such that it may be done as well by an agent as by the principal, such requirement shall be construed as to include all such acts performed by an authorized agent.
- Ordinance, or whenever there is reasonable cause to believe that there exists an Ordinance violation in any building or upon any premises within the jurisdiction of the County, any authorized official of the County may, upon presentation of proper credentials, enter such building or premises at all reasonable times to inspect the same and to perform any duty imposed upon such official by Ordinance; provided that, except in emergency situations, such official shall first give the owner and/or occupant, if they can be located after reasonable effort, twenty-four (24) hour written notice of the authorized official's intention to inspect. In the event the owner and/or occupant refuses entry, the official is empowered to seek assistance from any court or competent jurisdiction in obtaining such entry.

1.13 MAINTAINING CODE OF ORDINANCES.

- 1. At least once every five years, the board shall compile a code of ordinances containing all of the county ordinances in effect.
 - a. If a proposed code of ordinances contains only existing ordinances edited and compiled without change in substance, the board may adopt the code by ordinance.
 - b. If a proposed code of ordinances contains a proposed new ordinance or amendment, the board shall hold a public hearing on the proposed code before adoption. The auditor shall publish notice of the hearing as provided in Code of Iowa section 331.305. Copies of the proposed code of ordinances shall be available at the auditor's office and the notice shall so state. Within thirty days after the hearing, the board may adopt the proposed code of ordinances which becomes law upon publication of the ordinance adopting it. If the board substantially amends the proposed code of ordinances after a hearing, notice and hearing shall be repeated.
- 2. Ordinances and amendments which become effective after adoption of a code of ordinances may be compiled as a supplement to the code, and upon adoption of the supplement by resolution, become part of the code of ordinances.

3. An adopted code of ordinances is presumptive evidence of the passage, publication, and content of the ordinances therein as of the date of the auditor's certification of the ordinance adopting the code or supplement.

(Code of Iowa, Sec. 331.302 [10])

1.14 COUNTY ORDINANCE BOOK. All ordinances adopted by the Board of Supervisors shall be maintained in a separate book known as the Emmet County Ordinance Book. The county attorney, the county sheriff, the magistrate's office, the county auditor and the Board of Supervisors shall maintain a copy of the Ordinance Book in each respective office. The county auditor shall provide final copies of each ordinance or amendment thereto to each office for placement in the County Ordinance Book maintained in each office.

Upon the request of any other county officer, the county auditor will provide a copy of the Ordinance Book to that office which copy will be maintained in the same manner as the copies in the office of the county auditor are maintained.

1.15 COPIES OF CODE.

- 1. The Board of Supervisors by resolution will set the fee which persons must pay for copies of all or part of the Emmet County ordinances.
- 2. The County Auditor will provide one free copy of the County Ordinance Book to each incorporated municipality and each public library within the limits of Emmet County which requests a copy of the ordinance book. The County Auditor also shall provide free copies of any changes or additions to the ordinances to each municipality and library that received a copy of the county ordinance book.
- **1.16 SEVERABILITY**. If any section, provision, or part of the Code of Ordinances is adjudged invalid or unconstitutional, such adjudication will not affect the validity of the Code of Ordinances as a whole or any section, provision or part thereof not adjudged invalid or unconstitutional.

CHAPTER 2 - PENALTIES

2.01 STANDARD PENALTY. Unless another penalty is expressly provided by this Code of Ordinances for any particular provision, section or chapter, any person violating any provision of this Code of Ordinances or any rule or regulation adopted herein by reference shall, upon conviction, be subject to a fine of not more than six hundred twenty-five dollars (\$625.00) or imprisonment not to exceed thirty (30) days. The criminal penalty surcharge required by section 911.1 shall be added to a county fine and is not a part of the County's penalty.

(Code of Iowa, Sec. 331.302 [2])

2.02 COUNTY INFRACTIONS – CIVIL PENALTY. A violation of this Code of Ordinances or any ordinance or code herein adopted by reference or the omission or failure to perform any act or duty required by the same, with the exception of those provisions specifically provided under State law as a felony, an aggravated misdemeanor, or a serious misdemeanor, or a simple misdemeanor under Chapters 690 through 732 of the Code of Iowa, is a county infraction punishable by civil penalty as provided herein

(Section 331.307 of the Code of Iowa).

- 1. Penalties. A county infraction is punishable by the following civil penalties:
 - A. First Offense Not to exceed \$750.00
 - B. Each Repeat Offense Not to exceed \$1,000.00

Each day that a violation occurs or is permitted to exist constitutes a repeat offense.

- 2. Civil Citations. Any officer authorized by the County to enforce this Code of Ordinance may issue a civil citation to a person who commits a municipal infraction. The citation may be served by personal service as provided in Rule of Civil Procedure 1.305, by certified mail addressed to the defendant at defendant's last known mailing address, return receipt requested, or by publication in the manner as provided in Rule of Civil Procedure 1.310 and subject to the conditions of Rule of Civil Procedure 1.311. A copy of the citation shall be retained by the issuing officer, and one copy shall be sent to the Clerk of the District Court. The citation shall serve as notification that a civil offense has been committed and shall contain the following information:
 - a. The name and address of the defendant.
 - b. The name or description of the infraction attested to by the officer issuing the citation.
 - c. The location and time of the infraction.
 - d. The amount of civil penalty to be assessed or the alternate relief sought, or both.
 - e. The manner, location, and time in which the penalty may be paid.

- f. The time and place of court appearance.
- g. The penalty for failure to appear in court.
- 3 Alternative Relief. Seeking a civil penalty as authorized in this chapter does not preclude the County from seeking alternative relief from the court in the same action. Such alternative relief may include, but is not limited to, an order for abatement or injunctive relief.
- 4. When judgment has been entered against a defendant, the court may do any of the following:
 - a. Impose a civil penalty by entry of a personal judgment against the defendant.
 - b. Direct that payment of the civil penalty be suspended or deferred under conditions imposed by the court.
 - c. Grant appropriate alternative relief ordering the defendant to abate or cease the violation.
 - d. Authorize the county to abate or correct the violation.
 - e. Order that the county's costs for abatement or correction of the violation be entered as a personal judgment against the defendant or assessed against the property where the violation occurred, or both.
- 5. Criminal Penalties. This section does not preclude a peace officer from issuing a criminal citation for a violation of this Code of Ordinance or regulation if criminal penalties are also provided for the violation. Nor does it preclude or limit the authority of the County to enforce the provisions of this Code of Ordinances by criminal sanctions or other lawful means.
- 6. Contempt of Court. If a defendant willfully violates the terms of an order imposed by the court, the failure is contempt.
- 7. This section does not preclude a peace officer from issuing a criminal citation for a violation of a county code or regulation if criminal penalties are also provided for the violation. Each day that a violation occurs or is permitted by the defendant to exist, constitutes a separate offense.

CHAPTER 3 – VOTING PRECINCTS

- **3.01 PURPOSE**. The purpose of this Chapter is to establish voting precincts for Emmet County.
- **3.02 DEFINITIONS**. For use in this Chapter, the following terms or words shall be interpreted or defined as follows:
 - 1. "Voting precinct" or "precinct" shall mean a county or municipal subdivision devised for casting and counting votes in elections.
 - 2. Township" shall mean a civil and political subdivision of the county, consisting of a parcel or territory six miles on each side.
- **3.03 GENERAL PROVISIONS**. All voting precincts shall be designated as follows:

PRECINCT 1:

City of Armstrong, Armstrong Grove Township and Iowa Lake Township

PRECINCT 2:

City of Gruver, Center Township and Swan Lake Township

PRECINCT 3:

City of Ringsted, Denmark Township and Jack Creek Township

PRECINCT 4:

City of Dolliver, Ellsworth Township and Lincoln Township

PRECINCT 5:

Emmet Township and Estherville Township

PRECINCT 6: Estherville Ward 1

PRECINCT 7: Estherville Ward 2

PRECINCT 8: Estherville Ward 3

PRECINCT 9: Estherville Ward 4

PRECINCT 10: Estherville Ward 5

PRECINCT 11:

City of Wallingford, High Lake Township and Twelve Mile Lake Township

PRECINCT 12: Absentee Voting

3.04	EFFECTIVE DATE. This ordinance and the precinct boundaries provided herein sha	ıll
	pecome effective September 4, 2001	

First Reading August 21, 2001 Second Reading August 28, 2001 Third Reading September 4, 2001

Passed by the Board of Supervisors this 4^{th} day of September, 2001.

[Next Chapter is 15, Page 36]

CHAPTER 15 - SNOW AND ICE REMOVAL ON SECONDARY ROADS

- **15.01 TITLE.** An ordinance establishing the policy and level of service in respect to clearance of snow or ice and maintenance of this county's secondary roads during the winter months.
- **15.02 PURPOSE**. Purpose. The purpose of this ordinance is to establish Emmet County's policy and level of service in respect to clearance of snow or ice and maintenance of its secondary road system during the winter months pursuant to the provisions of Section 309.67, Code of Iowa. This policy and level of service are to be implemented within the amount of money budgeted for this service, and as contained in this County's secondary road budget as submitted to and approved by the Iowa Department of Transportation and adopted by the Board of Supervisors. The clearance of roads at any cost, under any circumstances, day or night, is not the County's policy.
- LEVEL OF SERVICE. Clearance of snow or ice and maintenance of the secondary road 15.03 system during the winter months is primarily for the benefit of the local residents of this County. Each storm has individual characteristics and must be dealt with accordingly. The portion of the roadway improved for travel will have upon it snow and ice in a compacted condition. These conditions may be continuous, or they may be more concentrated on hills, in valleys, curves, and/or intersections. The County's existing snow removal equipment will be utilized for this purpose. Except for "emergencies" as determined by the County Engineer's professional judgment, or his/her designee acting in his/her absence, on a case by case basis, all clearance of snow and ice, sanding, salting, and other maintenance respecting winter conditions shall be accomplished within the amount of money budgeted for this service and as practicable. The entire width of that portion of the road improved for travel may not be cleared of snow, ice, compacted snow and ice, or frost. Snow cleared from that part of the roadway improved for travel shall be placed on or in the adjacent shoulder, ditch, or right of way. Snow can be expected to accumulate adjacent to the traveled portion to the extent that a motorist's sight distance to both the left and right may be greatly reduced or impaired. The snow removed from intersections will be piled in its corners in piles of unequal height. The lines of sight, sight distance, or visibility of motorists approaching these intersections may be greatly reduced or impaired. The County shall not be responsible for snow pushed or otherwise placed on the roadway or shoulders by others. Motorists shall drive their vehicles during these conditions with additional caution and watchfulness, especially in respect to the surface of the roadway, and reduced or impaired visibility, and are advised to reduce their speed at least 25 miles per hour below that legally permitted or advised under normal conditions. In respect to roadways that have only one lane open, further extreme watchfulness and caution should be exercised by the motorist, and their speed should not exceed 10 miles per hour. During these conditions no additional warning or regulatory signs will be placed warning of impaired sight distances, visibility at intersections, road blockages, one-lane conditions, or that the road surface is slick or slippery, or what the advised speed should be.

15.04 SEQUENCE OF SERVICE. In the implementation of snow and ice removal and other maintenance of the county's secondary road system during the winter months, the County Engineer shall select the actual sequence of roads to be cleared as provided for in this Section of this Ordinance, and shall determine when drifting, wind velocity, and additional snow or snowstorms require that the snow removal equipment be removed from the roadway or, that additional clearance of paved routes be accomplished prior to the clearance of gravel and dirt roads. The County Engineer's professional judgment shall prevail unless it is clearly erroneous.

A. PAVED ROUTES.

- 1. The initial effort will be to get all routes open to one-lane traffic as soon as possible and/or practicable. Some unpaved routes may be plowed for one-lane traffic before paved routes are plowed. During initial snow removal operations, paved roads may only have one lane plowed for a period of time.
- 2. After one-lane travel is possible, subsequent snow removal will be carried on during normal working hours
- 3. Motor graders and/or truck-mounted snow plows and spreaders will not normally be in operation between dusk to dawn. The motor graders and trucks may be called off the road if snow and/or wind reduce visibility to hazardous working conditions, in the professional judgment of the Engineer or his/her delegated representative.
- 4. When required, due to drifting snow, motor graders and/or truck plows may be used to keep the paved roads open and the opening of gravel roads may be delayed.
- 5. It is not the policy of the County to provide a "dry" pavement condition.
- 6. After roads have been plowed, as provided in this Section, intersections, hills, and curves may, but not necessarily, have placed on them, salt, sand or other abrasives. These intersections, hills and curves may not be re-sanded, re-salted, or have other abrasives replaced on them between snowstorms or snow drifting episodes.

B. UNPAVED ROADS.

- 1. The initial effort will be to get all routes opened to one-lane traffic as soon as possible after cessation of the storm and subject to the limitation of hours of operation specified in paragraph 3 of this subsection.
- 2. After one-lane travel is possible, subsequent snow removal will be carried on during normal working hours.
- 3. Motor graders and/or truck plows will not normally be in operation between dusk to dawn. Motor graders and/or truck plows may be called off the road if snow and/or wind reduce visibility to hazardous working conditions, in the professional judgment of the Engineer or his/her delegated representative. Gravel roads may not be plowed if the wind

is causing continual drifting.

- 4. Snow may not be removed from roads designated at Level B or roads where there are no homesteads.
- 5. The placing of salt, sand or other abrasives upon roads due to freezing precipitation will not normally be performed.

C. PRIVATE DRIVES.

The County will not clear snow from private drives. Normal snow removal operations may result in snow being deposited in private drives. Snow from private drives shall not be placed on the roadway or shoulders.

D. MAILBOXES.

The County will not replace or repair and mail boxes destroyed or damaged during snow removal operation, however, the owner shall file with Emmet County a claim of damages within 60 days which in turn will be turned over the County's Liability insurance carrier.

E. TIME LIMITS.

This sequence of service may usually be performed between dawn to dusk each day, exclusive of Saturdays, Sundays, and legal holidays observed by County employees. There is no time limit after a snowstorm or snow drifting episode in which any of the above sequences of clearance, on paved or unpaved roads, shall take place.

- **15.05 LIMITATION OF SERVICE**. Notwithstanding anything else stated in this ordinance, the policy and level of service provided for in this ordinance shall not include the following, and the following services shall not be performed:
 - A. Sanding, salting, or placing or other abrasives upon the roadway that are slick, slippery, and dangerous due to the formation of frost, except if requested by Emmet County Sheriff or his designated representative and only at the location requested.
 - B. Sanding, salting, or placing other abrasives upon paved roadways due to freezing precipitation that occurs outside the County's usual working hours.
 - C. Placing of additional warning or regulatory signs warning of impaired sight distances, visibility at intersections, road blockages, one-lane conditions, or that the road surface is slick or slippery, or what the advised speed should be.
 - D. Sanding, salting, or placing abrasives upon any road, except for paved roads. If in the opinion of the County Engineer, or his/her designee, an "emergency" exists, abrasive material may be applied at locations on the gravel system where dangerous conditions from snow or ice that has built up on intersections, or on hills that slope down to another road, or on other hills, curves and stretches of the roads. Abrasive material may be applied at these locations as crew and

equipment availability allows, and as a last resort. Abrasive material will also only be placed after other mechanical means have been tried and failed.

E. Removing of sand, salt, or other abrasives.

15.06 EMERGENCY CONDITIONS.

- A. Service, or the level or sequence of service, may be suspended during "Emergency" conditions. An "Emergency" condition shall be considered as one where a loss of life is probable, where a serious injury is imminent, or has occurred, or where extensive loss of property is imminent. The County may respond to all "Emergency" conditions, either during or after an ice or snowstorm. Emergency conditions can also originate or be verified through the 911 dispatcher or Sheriff's Office. Any person who makes a false report of an "Emergency" to an officer, official, or employee of Emmet County or who causes a false report to be so made shall, upon conviction, be subject to a fine of not more than \$625.00 \$100.00 or imprisonment of not more than 30 days in the County jail.
- B. Service, or the level or sequence of service, shall be further suspended in the event the Governor, by proclamation, implements the State Disaster Plan, or the Chairman of the Board of Supervisors, by proclamation, implements the County Disaster Plan. If such occurs, the County personnel and equipment shall be immediately subject to the direction of the Governor or the Chairperson of the Board of Supervisors.

Editor's Note: Approved by Ordinance IV-I Effective the 3rd day of December, 2002

CHAPTER 16 - AREA SERVICE B ROADS

- **16.01 PURPOSE.** The purpose of this ordinance is to classify certain roads on the area service system in Emmet County to provide for a reduced level of maintenance.
- **16.02 DEFINITIONS.** For use in this ordinance, certain terms or words used herein shall be interpreted or defined as follows:
 - A. "Area Service System" includes those public roads outside of municipalities not otherwise classified.
 - 1. "Area Service System A" roads shall be maintained in conformance with applicable state statutes.
 - 2. "Area Service System B" roads shall not require standards of maintenance equal to trunk, trunk collector, or area service system A roads. Area Service System B roads shall not mean what is construed in the normal sense as a driveway or a private lane to a farm building or dwelling.
 - B. "Board" shall mean the Board of Supervisors of Emmet County.
 - C. "Engineer" shall mean the County Engineer of Emmet County.
- **16.03 POWERS OF THE BOARD.** All jurisdiction and control over Area Service System B roads as provided by this ordinance shall rest with the Board of Supervisors of Emmet County.
- **16.04 AUTHORITY TO ESTABLISH.** The Board of Supervisors is empowered pursuant to Iowa Code Section 309.57 to classify secondary roads in the Area Service system to provide for a reduced level of maintenance on roads so designated.
- 16.05 NOTICE OF HEARING, HEARING, AND RESOLUTION. On the day fixed for the hearing or any day to which the hearing has been adjourned, upon proof to its satisfaction made by affidavit of due publication and posting of the notice of hearing, the Board shall consider any and all relevant evidence and if the Board finds that the proposed area service system B road is practicable, it may establish it by proper resolution.

Prior to the establishment of an Area Service System B and after consultation with the County Engineer, the Board shall adopt a resolution, which resolution shall describe the roads proposed to be classified in Area Service System B, shall establish the time, date and place of hearing on the resolution, and shall provide that the resolution will not become effective until after such hearing. Publication of notice of such hearing shall comply with Iowa Code Section 331.305. In addition, such resolution may provide for notice of hearing specifically directed to

persons who may be directly affected by the proposed classification. At the completion of such hearings and after further consultation with the County Engineer, the Board may, by motion, declare that the resolution as originally proposed or as amended, is finally adopted.

- **16.06 MAINTENANCE POLICY**. Only the minimum effort expense and attention will be provided to keep area service system B roads open to traffic. Bridges may not be maintained to carry legal loads but will be posted as appropriate to advise of any load limitations. For the various maintenance activities, the minimum maintenance on an Area Service Level B roads will be as follows:
 - A. Blading Blading or dragging will not be performed on a regular basis.
 - B. Snow and Ice Removal Snow and ice will not be removed nor will the road surface be sanded or salted.
 - C. Signing Except for load limit, posting for bridges and low water crossing signs, signing will not be continued or provided. However, all Area Service System B roads shall be identified as such with a sign at all points of access to warn the public of the lower level of maintenance.
 - D. Weeds, Brush and Trees Mowing or spraying weeds, cutting brush, and tree removal will not be performed on a routine or regular basis, but may be performed at the discretion of the County Engineer or the Engineer's designee. Adequate sight distances will not be maintained.
 - E. Structures Bridges and culverts may not be maintained to carry legal loads. Upon failure or loss, the replacement structure will be appropriate for the degree and extent of traffic on the structure. Handrails on bridges may not be replaced.
 - F. Road Surfacing There will be no surfacing materials applied to area surface system B roads.
 - G. Shoulders Shoulders will not be maintained.
 - H. Crown A crown will not be maintained.
 - I. Repairs There will be no road repair on a regular basis.
 - J. Uniform Width Uniform width for the traveled portion of the road will not be maintained.
 - K. Inspections Regular inspections will not be conducted.

16.07 EXEMPTION FROM LIABILITY. As provided in Iowa Code Section 309.57, Emmet County, its officers, agents and employees are not liable for injury to any person or for damage to any vehicle or equipment which occurs proximately as a result of the maintenance of a road which is classified as Area Service System B, if the road has been maintained as provided in Section 16.06 of this Chapter.

1st reading - April 17, 1985 2nd reading - May 15, 1985 3rd reading - June 5, 1985

Adopted June 5, 1985 EMMET COUNTY ORDINANCE IV-II

CHAPTER 17 - ROAD CLASSIFICATION/AREA SERVICE SYSTEM C

- **17.01 PURPOSE**. The purpose of this Chapter is to classify certain roads on the Area Service System in the county as Area Service C roads so as to provide for a reduced level of maintenance effort and restricted access, pursuant to Iowa Code Section 309.57.
- **17.02 DEFINTIONS.** For use in this ordinance, certain terms or words used herein shall be defined as follows:
 - 1. Board: shall mean the Board of Supervisors of Emmet County, Iowa.
 - 2. County: shall mean Emmet County.
 - 3. County Engineer: shall mean the County Engineer of Emmet County.

17.03 HOW ESTABLISHED.

- 1. Resolution: Roads may only be classified as Area Service C by resolution of the Board of Supervisors after consultation with the County Engineer. The resolution shall specify the level of maintenance effort and the persons who will have access rights to the road. The resolution shall allow access to the road only to the owner, lessee, or person in lawful possession of any adjoining land; an agent or employee of the owner, lessee, or person in lawful possession; an agent or employee of any public utility; or any peace officer, magistrate, or public employee whose duty it is to supervise the use or perform maintenance of the road.
- 2. Notice of Action: The Board shall conduct a hearing prior to acting on a resolution to establish an Area Service C Road. Notice of the hearing, including a description of the proposed action, the location of the prospective area service road, and the time, date, and place of the hearing shall be published as provided in Iowa Code Section 331.305.
- 3. Board Action: At the hearing, the Board shall receive any oral or written objection to the proposed action. After all objections have been received and considered, the Board, at the hearing or at an adjournment thereof, may take action on the proposal by resolution.
- 17.04 ACCESS. Access to any Area Service C Road shall be restricted by means of a gate or alternative barrier approved by the County Engineer. The County Engineer may, at his or her discretion, bill the owner or owners of the land adjoining the Area Service C Road for the cost of any such gate or alternative barrier, or replacement of such gate or alternative barrier.
- 17.05 SIGNS. The County install and maintain signs conforming to the Iowa State Sign Manual at all access points to Area Service C roads from other public roads, to warn the public of the presence of a section of road which has a lesser level of

- maintenance effort than other public roads, and to warn the public that access to such road is limited.
- 17.06 TRESPASS. Entering an Area Service C road without justification after being notified or requested to abstain from entering or to remove or vacate the road by any person lawfully allowed access shall be deemed a trespass as defined in Iowa Code Section 716.7.
- 17.07 RECLASSIFICATION. A road with an Area Service C classification shall retain such classification until such time as a petition for reclassification is submitted to the Board. The petition shall be signed by one or more adjoining landowners. The Board shall approve or deny the request for reclassification within 60 days of receipt of the petition.
- **17.08 POWERS OF THE BOARD**. All jurisdiction and control over Area Service C roads shall rest with the Board of Supervisors, pursuant to Iowa Code Section 309.67.
- 17.09 EXEMPTION FROM LIABILITY. As provided in Iowa Code Section 309.57, the County and its officers, agents and employees are not liable for injury to any person or for damage to any vehicle or equipment which occurs proximately as a result of the maintenance of a road which is classified as Area Service C, if the road has been maintained to the level of maintenance effort described in the establishing resolution.

CHAPTER 18 - UNIFORM RURAL ADDRESS SYSTEM ORDINANCE OF EMMET COUNTY, IOWA

- **18.01 PURPOSE.** This ordinance mandates the establishment and use of a uniform address system for residents of Emmet County in unincorporated areas in order to promote the safety, convenience and general welfare of all residents and public and private service providers. This ordinance also provides for violations and penalties.
- **18.02 DEFINITIONS.** For use in this ordinance, the following terms or words shall be interpreted or defined as follows:
 - 1. "Person" shall mean any individual, partnership, firm, corporation, unincorporated association or other entity.
 - 2. "Base Map" shall mean the map used by the County Engineer who coordinates the uniform rural address system in Emmet County.
 - 3. "Engineer" shall mean the Emmet County Engineer.
 - 4. "Zoning Administrator" shall mean the Emmet County Zoning Administrator.
- **18.03 ESTABLISHMENT BY RESOLUTION.** The Board shall, by resolution, establish a uniform rural address system as the address system to be used in Emmet County.
- **18.04 EXTENT OF SYSTEM.** The uniform address system shall extend over the entire unincorporated area of Emmet County except for those roads utilizing the system of a nearby incorporated area. All such roads will be identified on the base map and shall be subject to the provisions of this ordinance. Emmet County will extend its cooperation to any incorporated area that may desire to use part of the County's uniform rural address system. It will be the incorporated area's responsibility to assign all addresses within their Jurisdiction.
- **18.05 INTERSECTION MARKERS.** The Secondary Road Department under the direction of the County Engineer shall be responsible for the installation, maintenance and replacement of the signs which mark the intersections of all public roads within the County. The Secondary Road Department will be reimbursed from Rural Services funds for all labor, equipment and material costs associated with this responsibility.

Intersections between private roads shall be marked, and the markers shall be installed, maintained and replaced by the person who is charged with the responsibility of the road.

All intersection markers shall meet the minimum standards as established by the

County Engineer.

- 18.06 SUBDIVISIONS. The official street designations within a new subdivision shall comply with the standard set forth in this ordinance. Any final plat shall show the assigned road name or number prior to recording. Only those names/numbers assigned by the Board of Supervisors are allowed on private road intersections. Any other roadway designation are in violation of this Chapter and shall be removed.
- **18.07 LOCATION MARKERS.** Emmet County shall supply a permanent marker displaying the assigned number at the premises for any existing house, business and any location with phone service, at the time of the enactment of this ordinance, provided that the premises can be serviced from any public road. Any existing location marker which is different from the newly assigned number shall be removed at the time the new number is installed.

The provisions of this ordinance are not mandatory for accessory buildings, but the ordinance may be applied to such buildings located on a separate unit of frontage if requested by the owner. The property owner shall purchase such separate building site markers from the County.

- **18.08 NEW STRUCTURES.** Every person erecting a building or newly inhabiting or using a house or business after the date of this ordinance shall, within seven (7) days of commencement of construction, habitation or use, notify the Zoning Administrator who shall within fourteen (14) days give the person the number assigned to such structure. The property owner shall purchase the location marker from the County.
- **18.09 INSTALLATION, MAINTENANCE AND REPLACEMENT OF LOCATION MARKERS.** The property owner shall install and maintain the location marker and replace it if it is removed or if it becomes illegible or is no longer reflective or color contrasting, whether it be due to damage or ordinary wear and tear. The property owner shall purchase new markers from the County. The location markers shall be installed in an easily visible location on private property off the road right of way, unless permitted by the Jurisdiction which governs the right of way. The property owner may consult with the Engineer about the proper placement of the markers.
- **18.10 TENANTS.** If a property owner has leased property to a tenant, the tenant instead of the owner shall be responsible for all provisions concerning location markers. The tenant shall also be subject to the criminal and civil penalties of Section 18.12 for any violation of this ordinance.
- **18.11 MAINTENANCE OF UNIFORM RURAL ADDRESS SYSTEM.** The County Engineer shall assign numbers for new addresses, coordinate distribution of markers for new addresses, replace intersection markers as needed, update,

correct and verify the accuracy of the Base Map which shall be used in the assignment of addresses, arrange purchases of marker assembly materials and distribute the markers. The Engineer may adopt regulations to ensure the consistent and logical maintenance of the Uniform Rural Address System and to achieve the purpose of this ordinance.

The Zoning Administrator shall inform the dispatcher and post office of newly assigned addresses within seven days of the assignment, receive reports from the Secondary Road Department and the Sheriff concerning maintenance of signs and violations of this ordinance, facilitate the sales of new and replacement location markers, and perform any other duties necessary to insure the continued maintenance of the Uniform Rural Address System of Emmet County.

18.12 PENALTY. It is a simple misdemeanor for a person to fail to perform an act required by this ordinance. Whenever there has been a violation of this ordinance, the Zoning Administrator, Sheriff or designee of either shall give notice to the property owner of the violation. The notice shall be by certified mail or by personal service. The notice shall give the property owner ten days to arrange to correct the violation. If the property owner fails to make such arrangements, there shall be an inference that the owner's failure to perform was intentional. Violation of this ordinance is punishable by a fine of not more than \$625.00 or by imprisonment in Jail of not more than 30 days. In addition, any violation of this section shall be a County infraction which is punishable by a civil penalty of \$750.00 for a first offense and \$1,000.00 for each repeat offense.

Editor's Note: Passed as Ordinance V-III on the March 3, 1993.

CHAPTER 19 - UTILITIES IN PUBLIC RIGHTS-OF-WAY

- **19.01 PURPOSE**. The purpose of this ordinance is to adopt provisions for the inspection and regulation of utility line installations, including the issuance of permits and the collection of inspection fees, and to provide penalties for the violation of this ordinance in order to protect public safety, health, and welfare.
- **19.02 DEFINITIONS.** For use in this ordinance, certain terms and words used herein shall be interpreted or defined as follows:
 - 1. Applicant. Includes a person, persons, company, corporation, or governmental entity desirous of placing a utility line on or under the county's secondary road system.
 - 2. Board of Supervisors. The Emmet County Board of Supervisors.
 - 3. County. Emmet County, Iowa.
 - 4. Utility Line. Refers to a telecommunications, electric, gas, water, or sewer line.
- 19.03 POWERS OF THE BOARD OF SUPERVISORS. An applicant shall not place a utility line on or under the secondary road system without a utility permit issued by Emmet County. An applicant shall not place a utility line on or under the secondary roads system which violates a utility permit issued by Emmet County. All jurisdiction and control over the issuance of a utility permit shall rest with Emmet County.
- **19.04 COUNTY ENGINEER TO ADMINISTER.** The County Engineer shall perform the issuance and approval of utility permits. The County Engineer may make rules and regulations, not inconsistent with this ordinance, as are necessary to carry out the administration of this ordinance. The utility permit form, and all amendments thereto, shall be adopted by the Board of Supervisor's resolution.
- **19.05 AUTHORITY TO ESTABLISH**. The Board of Supervisors is empowered to establish and require a utility permit under the authority of Iowa Code Chapters 306, 319, 320, 331, 477, 478, 479, 479A, and 480.
- **19.06 PENALTY**. Unless another penalty is expressly provided by this Code of Ordinances for any particular provision, section or chapter, any person violating any provision of this Code of Ordinances or any rule or regulation adopted herein by reference shall, upon conviction, be subject to a fine of not more than six hundred twenty-five dollars (\$625.00) or imprisonment not to exceed thirty (30) days. The criminal penalty surcharge required by section 911.1 shall be added to a county fine and is not a part of the County's penalty.

(Code of Iowa, Sec. 331.302 [2])

19.07	SEVERABILITY . If any section, provision, or part of this ordinance shall be adjudinal invalid or unconstitutional, such adjudication shall not effect the validity of the ordinance a whole or any section, provision or part thereof, not adjudged invalid or unconstitutional		

CHAPTER 20 – VACATION OF CERTAIN ROAD

Vacation of Certain Road Located in Emmet County, Iowa

An ordinance abandoning and vacating a certain road known AS that portion of 500th Avenue being 33 feet each side of the Section line (road and road right-of-way) between 200th Street and 220th Street located in Sections 2 and 3 of Township 98 North and Sections 34 and 35 of Township 99 North, Range 32, Emmet County, Iowa.

WHEREAS, on the 27th day of August, 2013, pursuant to published notice as required by law, the Emmet County Board of Supervisors has held a public hearing on a proposal to abandon and vacate a certain road which is known as that portion of 500th Avenue being 33 feet each side of the Section line (road and road right-of-way) between 200th Street and 220th Street located in Sections 2 and 3 of Township 98 North and Sections 34 and 35 of Township 99 North, Range 32, Emmet County, Iowa and more specifically described as shown on Exhibit "A"; and

WHEREAS, as said road was created by Easement or Road Record, the underlying fee title remained with the property owner; and

WHEREAS, said road was acquired through Road Record Number 55, Road Record Number 100 and Road Record Number 184; and

WHEREAS, the Board of Supervisors of Emmet County, Iowa has determined that it is in the best interest of the County to abandon and vacate said road.

NOW, THEREFORE, BE IT ORDAINED by the Board of Supervisors of Emmet County, Iowa as follows:

That certain road known as that portion of 500th Avenue being 33 feet each side of the Section line (road and road right-of-way) between 200th Street and 220th Street located in Sections 2 and 3 of Township 98 North and Sections 34 and 35 of Township 99 North, Range 32, Emmet County, Iowa and more specifically located in:

The East Half of the South Half of Section 3, Township 98 North, Range 32, West of the 5th P.M., Emmet County, Iowa.

The Northeast Quarter of Section 3, Township 98 North of Range 32, West of the 5^{th} P.M., Emmet County, Iowa

The East Half of the Northeast Quarter and the East Half of the Southeast Quarter of Section 34, Township 99 North, Range 32 West of the 5th P.M., Emmet County, Iowa

The Northwest Quarter of Section 35, Township 99 North, Range 32, West of the 5th P.M., Emmet County, Iowa. Except a tract described as: Commencing at the Northwest corner of Section 35, thence 470 feet East along the North line of said Section 35, thence South parallel with the West line of said Section 35, 765 feet; thence West parallel with the North line of said Section 35, 470

feet; thence North along the West line of said Section 35, 765 feet to the point of beginning.

Commencing at the Northwest corner of Section 35, Township 99 North, Range 32, West of the 5th P.M., thence 470 feet East along the North line of said Section 35, thence South parallel with the West line of said Section 35, 765 feet; thence West parallel with the North line of said Section 35, 470 feet; thence North along the West line of said Section 35, 765 feet to the point of beginning.

The Southwest Quarter of Section 35, Township 99 North, Range 32 West of the 5th P.M., Emmet County, Iowa

The Northwest Fractional Quarter of Section 2, Township 98 North, Range 32, West of the 5th P.M., Emmet County, Iowa, containing 157 acres more or less.

The Southwest Quarter of Section 2, Township 98 North, Range 32 West of the 5th P.M., Emmet County, Iowa, subject to public highways.

Except for that portion of 500th Avenue where it intersects with 200th Street, 210th Street and 220th Street, which streets are not vacated and continue as Emmet County right of way.

SECTION 1. The Board of Supervisors of Emmet County, Iowa, hereby vacates that certain road known as that portion of 500th Avenue being 33 feet each side of the Section line (road and road right-of-way) between 200th Street and 220th Street located in Sections 2 and 3 of Township 98 North and Sections 34 and 35 of Township 99 North, Range 32, Emmet County, Iowa and more specifically located in:

The East Half of the South Half of Section 3, Township 98 North, Range 32, West of the 5th P.M., Emmet County, Iowa.

Now owned by: Donald E. Halseth, an und. 50%; David Halseth and Nancy Halseth, Trustees under the Halseth Family Trust Dated July 27, 2005, an und. 50%

The Northeast Quarter of Section 3, Township 98 North of Range 32, West of the 5th P.M., Emmet County, Iowa

The East Half of the Northeast Quarter and the East Half of the Southeast Quarter of Section 34, Township 99 North, Range 32 West of the 5th P.M., Emmet County, Iowa

Now owned by: Dale C. Opheim

The Northwest Quarter of Section 35, Township 99 North, Range 32, West of the 5th P.M., Emmet County, Iowa. Except a tract described as: Commencing at the Northwest corner of Section 35, thence 470 feet East along the North line of said Section 35, thence South parallel with the West line of said Section 35, 765 feet; thence West parallel with the North line of said Section 35, 470 feet; thence North along the West line of said Section 35, 765 feet to the point of beginning.

Now owned by: Carol M. Berven, a single person

Commencing at the Northwest corner of Section 35, Township 99 North, Range 32, West of the 5th P.M., thence 470 feet East along the North line of said Section 35, thence South parallel with the West line of said Section 35, 765 feet; thence West parallel with the North line of said Section 35, 470 feet; thence North along the West line of said Section 35, 765 feet to the point of beginning.

Now owned by: David C. Berven and Lecia G. Berven, husband and wife as Joint Tenants

The Southwest Quarter of Section 35, Township 99 North, Range 32 West of the 5th P.M., Emmet County, Iowa

Now owned by: The Glen E. Olson Revocable Trust dated the 26th day of April, 2002

The Northwest Fractional Quarter of Section 2, Township 98 North, Range 32, West of the 5th P.M., Emmet County, Iowa, containing 157 acres more or less

Now owned by: Undivided 50% interest in: The Glen E. Olson Revocable Trust dated the 26^{th} day of April 2002; and an undivided 50% interest in: The Twila J. Olson Revocable Trust dated the 26^{th} day of April, 2002

The Southwest Quarter of Section 2, Township 98 North, Range 32 West of the 5th P.M., Emmet County, Iowa, subject to public highways.

Now owned by: Undivided 50% interest in: The Glen E. Olson Revocable Trust dated the 26th day of April 2002; and an undivided 50% interest in: The Twila J. Olson Revocable Trust dated the 26th day of April, 2002

Except for that portion of 500th Avenue where it intersects with 200th Street, 210th Street and 20th Street, which streets are not vacated and continue as Emmet County right of way.

SECTION 2: All ordinances or parts of ordinances in conflict with the provisions of this ordinance are hereby repealed.

SECTION 3. This ordinance shall be in effect upon its passage, approval and publication as provided by law.

PASSED and approved this 17th day of September, 2013.

PUBLISHED IN: Estherville News on August 10, 2013 1ST Con: August 27, 2013 PUBLISHED IN: Armstrong Journal on August 14, 2013 2nd Con: September 10, 2013 PUBLISHED IN: Ringsted Dispatch on August 14, 2013 3rd Con: September 17, 2013

EXHIBIT "A"

That certain road known as that portion of 500th Avenue being 33 feet each side of the Section line (road and road right-of-way) between 200th Street and 220th Street located in Sections 2 and 3 of Township 98 North and Sections 34 and 35 of Township 99 North, Range 32, Emmet County, Iowa

More specifically located in:

The East Half of the South Half of Section 3, Township 98 North, Range 32, West of the 5th P.M., Emmet County, Iowa.

The Northeast Quarter of Section 3, Township 98 North of Range 32, West of the 5th P.M., Emmet County, Iowa

The East Half of the Northeast Quarter and the East Half of the Southeast Quarter of Section 34, Township 99 North, Range 32 West of the 5th P.M., Emmet County, Iowa

The Northwest Quarter of Section 35, Township 99 North, Range 32, West of the 5th P.M., Emmet County, Iowa. Except a tract described as: Commencing at the Northwest corner of Section 35, thence 470 feet East along the North line of said Section 35, thence South parallel with the West line of said Section 35, 765 feet; thence West parallel with the North line of said Section 35, 470 feet; thence North along the West line of said Section 35, 765 feet to the point of beginning.

Commencing at the Northwest corner of Section 35, Township 99 North, Range 32, West of the 5th P.M., thence 470 feet East along the North line of said Section 35, thence South parallel with the West line of said Section 35, 765 feet; thence West parallel with the North line of said Section 35, 470 feet; thence North along the West line of said Section 35, 765 feet to the point of beginning.

The Southwest Quarter of Section 35, Township 99 North, Range 32 West of the 5th P.M., Emmet County, Iowa.

The Northwest Fractional Quarter of Section 2, Township 98 North, Range 32, West of the 5th P.M., Emmet County, Iowa, containing 157 acres more or less

The Southwest Quarter of Section 2, Township 98 North, Range 32 West of the 5th P.M., Emmet County, Iowa, subject to public highways.

Except for that portion of 500th Avenue where it intersects with 200th Street, 210th Street and 220th Street, which streets are not vacated and continue as Emmet County right of way.

Editor's Note: Passed as Ordinance No. IV-V

[Next Chapter is Chapter 27, Page 76]

CHAPTER 32 – HAZARDOUS SUBSTANCES

- **32.01 SCOPE AND PURPOSE.** In order to reduce the danger to public health, safety and welfare from the spills of hazardous substances, these regulations are promulgated to establish responsibility for the removal and cleanup of spills within the county limits, and provide criminal penalties for certain violations.
- **32.02 DEFINITIONS.** For the purpose Of this ordinance these words have the following meanings:
 - A. "Cleanup" means actions necessary to contain, collect, control, identify, analyze, clean up, treat, disperse, remove, or dispose of a hazardous substance.

 (Code of Iowa, Sec. 455B.381 (1))
 - B. "Hazardous Condition" means the same as set out in Section 455B.381, subsection 4, Code of Iowa.
 - C. "Hazardous Substance" means any substance as defined in Section 455B.381, subsection 5, Code of Iowa.
 - D. "Hazardous Waste" means those wastes which are included by the definition in Section 455B.411, subsection 3, and paragraph (a), Code of Iowa.
 - E. "Person having control over a hazardous substance or hazardous waste" means any person, corporation, partnership, firm, associate, cooperative or government agency or any kind, who at any time produces, handles, stores, uses, transports, refines, or disposes of a hazardous substance or hazardous waste, the release of which creates a hazardous condition, including bailees, carriers, and any other person in control of a hazardous substance or hazardous waste when a hazardous condition occurs, whether the persons owns the hazardous substance or hazardous waste, or is operating under a lease, contract, or other agreement with the legal owner of the hazardous substance or hazardous waste.
 - F. "Treatment" means a method, technique, or process, including neutralization, designed to change the physical, chemical or biological character or composition of a hazardous waste or substance so as to neutralize it or to render the substance nonhazardous, safer for transport, amenable for recover, amenable for storage, or to reduce it in volume. Treatment includes any activity or processing designed to change the physical form or chemical composition of hazardous waste or substance to render it nonhazardous.
 - G. "Cleanup" means actions necessary to contain, collect, control, identify, analyze, cleanup, treat, disperse, remove, or dispose of a hazardous substance or hazardous waste.

32.03 CLEANUP REQUIRED. Whenever a hazardous condition is created by the deposit, injection, dumping, spilling, leaking or placing of a hazardous waste or substance, so that the hazardous waste or substance or constituent of the hazardous waste or substance may enter the environment or be emitted into the air, or discharged into any waters, including ground waters, the person having control over the hazardous substance or hazardous waste shall cause the condition to be remedied by a cleanup, as defined in the preceding section, as rapidly as feasible to an acceptable, safe condition.

If that person does not cause the clean up to begin in a reasonable time in relation to the hazard and circumstances of the incident, the County may, by an authorized officer, give reasonable notice, based on the character of the hazardous condition, said notice setting a deadline for accomplishing the cleanup, and stating that the County will proceed to procure clean up service, and bill the person having control over a hazardous substance or hazardous waste.

The County or an authorized officer of authorized agency shall direct the condition to be remedied by a cleanup, as defined in the preceding section, as rapidly as feasible to an acceptable, safe condition. The costs of cleanup shall be borne by the responsible person. If the responsible person does not cause the cleanup to begin in a reasonable time in relation to the hazard and circumstances of the incident, the County may, by an authorized officer, give reasonable notice, based on the character of the hazardous condition. Said notice setting a deadline for accomplishing to procure cleanup services and bill the responsible person for all personal equipment and disposal costs associated with the cleanup.

If the bill for those services is not paid within thirty (30) days of billing, the County may authorize the County Attorney to proceed to obtain payment by all legal means. If the cost of the cleanup is beyond the capacity of the County to finance, the authorized officer shall report through the County Auditor or to the Board of Supervisors and may seek any state or Federal funds available for said cleanup or treatment. The Board of Supervisors may at any time authorize the County Attorney to seek injunctive relief concerning the hazardous conditions from a Court or agency.

- **32.04 LIABILITY FOR CLEANUP COSTS.** The person having control over a hazardous substance or hazardous waste shall be strictly liable to the County for all of the following.
 - 1. The reasonable cleanup costs incurred by the County as a result of the failure of the person having control over a hazardous substance or hazardous waste, to clean up pursuant to this Ordinance or any State or Federal law or regulation, the hazardous substance or hazardous waste involved in the hazardous condition.
 - 2. The reasonable costs incurred by the County to evacuate people from the area threatened by the hazardous substance or hazardous waste involved in the hazardous condition.
 - 3. The reasonable damages to the County for the injury to, destruction of, or loss of, any and all County property, including parks and roads, caused by the hazardous substance or hazardous waste involved in a hazardous condition.

4. All other reasonable costs or damages incurred by the County caused by the hazardous substance or hazardous waste involved in a hazardous condition or the cleanup of it.

All persons having control over a hazardous substance or hazardous waste shall be jointly and severally liable under this Ordinance.

32.04 NOTIFICATIONS.

- 1. A person having control over a hazardous substance or hazardous waste shall notify the Emmet County Emergency Management Coordinator and the Emmet County Sheriff of the occurrence of a hazardous condition as soon as possible, but no later than [6] hours after the onset of the hazardous condition or discovery of the hazardous condition. The Emmet County Emergency Management Coordinator shall notify the proper State Office in the manner established by the State of Iowa.
- 2. Any County employee or any member of a law enforcement agency who discovers a hazardous condition shall notify the Emmet County Emergency Management Coordinator and the Emmet County Sheriff. The Emmet County Emergency Management Coordinator shall notify the appropriate County Departments and the proper State Office in the manner established by the State.
- **32.05 POLICE AUTHORITY.** If the circumstances reasonably so require, the Emmet County Sheriff or the Emmet County Emergency Management Coordinator, or any other peace officer or law enforcement officer may:
 - 1. Order the evacuation of persons from their homes to areas away from the site of the hazardous condition.
 - 2. Order the establishment of perimeters or other boundaries at or near the site of a hazardous condition, and limit access to cleanup personnel.
 - 3. Issue any other reasonable order to ensure the safety of persons or property or the containment of the hazardous condition.

No person shall disobey a lawful oral or written order issued under this section by the Emmet County Emergency Management Coordinator, Emmet County Sheriff, or any other peace officer or law enforcement officer issued under this section.

32.06 PENALTY. Any person, corporation, partnership, firm, associate, cooperative, or government agency of any kind, who violates the provisions of Sections 6 or 7 of this Ordinance shall be guilty of a simple misdemeanor. A simple misdemeanor violation under this Ordinance shall carry a maximum penalty of \$625, plus surcharge and costs, or a sentence not to exceed thirty [30] days in the County jail. Each day of violation shall constitute a separate offense.

- **32.07 ONGOING OFFENSES**. Any person who violates this ordinance shall be deemed to have committed a separate violation of this ordinance for each twenty-four (24) hour period thereafter during which said violation continues and shall be subject to like penalties provided under this ordinance. At the discretion of the County attorney, any violation of the provisions of this ordinance may be pursued as a county infraction.
- **32.08 ALTERNATIVE RELIEF.** Seeking a criminal penalty as authorized in this ordinance does not preclude the County from seeking alternative relief from the Court in the same action. Such alternative relief may include, but is not limited to, an order for abatement or injunctive relief.
- **32.09 LIABILITY.** The County shall not be liable to any person for claims of damages, injuries or losses resulting from any hazardous condition, except if the County is the person having control over a hazardous substance or hazardous waste.

Editor's Note: Ordinance No. V-VI was passed and approve by the Board of Supervisors on January 25, 1989.

Dated this 25th day of January, 1989. 1st and 2nd reading waived January 25, 1989. 3rd reading January 25, 1989. Publication date March 1, 1989.

CHAPTER 33 – UNLAWFUL POSSESSION OF DRUG PARAPHERNALIA

- 33.01 UNLAWFUL POSSESION OF DRUG PARAPHERNALIA. No person shall use or possess with the intent to use drug paraphernalia as defined in Chapter 33.02, to plant, cultivate, grow or harvest, manufacture convert, produce, process or prepare; test, analyze, package, repack, store, contain, conceal, inject, ingest, inhale, or otherwise introduce to the human body a substance in violation of Uniform Control Substance Acts as codified in Iowa Code Section 124.
- **MANUFACURE, DELIVERY OR OFFERING FOR SALE OF DRUG PARAPHERNALIA.** It is unlawful for any person to deliver, possess with the intent to deliver, manufacture with intent to deliver, or offer for sale drug paraphernalia, intending that the drug paraphernalia will be used, or knowing or having reasonable cause to believe that it will be used, or knowing that it is designed for use to plant, propagate, cultivate, grow, harvest, manufacture, compound, convert, produce, process, prepare, test, analyze, pack, repack, store, contain, conceal, inject, ingest, inhale or otherwise introduce into the human body a controlled substance in violation of Iowa Code Chapter 124.
- **33.03 DEFINITIONS**. Where words or phrases used in this Section are defined by state law, such definitions shall apply to their use in this Chapter and are adopted by reference. These terms so adopted that need further definition and other words used herein, shall have the following meanings.
 - 1. The term "controlled substance" as used in this ordinance shall be defined as the term controlled substance as it now exists or is hereinafter amended as set forth in Chapter 124 of the Iowa Code.
 - 2. The term "drug paraphernalia" as used in this ordinance shall mean all equipment, products and materials of any kind which are used or designed for use in planting, propagating, cultivating, growing, harvesting, manufacturing, compounding, converting, producing, processing, preparing, testing, analyzing, packaging, repackaging, storing, concealing, containing, injecting, ingesting, inhaling or otherwise introducing into the human body a controlled substance in violation of the Uniform Controlled Substance Act, Chapter 124 of the Code of Iowa. This includes, but is not limited to:
 - A. Kits used and intended for use or designed for planting, growing, harvesting, or packaging any species of plant which is a controlled substance from which a controlled substance be derived.
 - B. Kits used or intended or designed for the use in the manufacturing, compounding, converting, processing, preparing or packaging of a controlled substance.

- C. Isomerization devices used or intended for use or designed for use in increasing the potency of any species of plant which is or may be used as a controlled substance or any equipment used in the testing or intended for use or designed for use in identifying or analyzing the strength, effectiveness or purity of a controlled substance including scales and balances used or intended for use or designed for use in weighing or measuring controlled substances.
- D. Separation gins or sifters used or intended for use in separating twigs and seeds from or cleaning of refined marijuana or bowls, blenders or containers, spoons or mixing devices intended for use or designed for use in compounding any controlled substances.
- E. Diluents and adulterants such as quinine hydrochloride, mannitol, manite, dextrose of lactose or other chemicals used or intended for use or designed for the use in cutting or dilution of a controlled substance.
- F. Containers or other objects used or intended for use or designed to use in the storing and concealing of controlled substances including capsules, balloons. Envelopes or other containers intended for or designed for the use in packaging small quantities of controlled substance.
- G. Hypodermic syringes, needles and other objects intended for or designed primarily for injecting controlled substances into the human body or any other object used or intended for use designed for ingesting, inhaling or otherwise introducing heroin, marijuana, cocaine, hashish or hashish oil or any other controlled substance into the human body such as:
 - 1. Metal, wooden, acrylic, glass, plastic, paper, or ceramic pipes with or without screens, permanent screens, hashish heads or punctured metal bowls or similar items homemade or manufactured, or straws or razor blades;
 - 2. Water pipes, chamber pipes, carburetor pipes, electric pipes, airdriven pipes, chillums, bongs, ice pipes or chillers, or similar homemade manufactured devices;
 - 3. Carburetor tubes, devices, and masks, primarily used for smoking or inhaling burning materials or concentrating vapors or chemicals to be inhaled or ingested;
 - 4. Roach clips, main objects or devices used to hold or altered to hold burning material such as marijuana cigarettes.
 - 5. Miniature or cocaine spools, cocaine vials, or any other spoons

or vials altered or adapted for use of storage or ingesting controlled substances.

- **33.04 DETERMINING FACTORS.** In determining whether an object is drug paraphernalia for the purpose of enforcing this ordinance the following factors should be considered in addition to all other locally relevant factors:
 - A. Statements. Statements made by the owner or by anyone in control of the object concerning its use or any instructions, oral or written, provided with the object concerning its use.
 - B. Proximity to the Violation. The proximity of the object to controlled substances.
 - C. Residue. The presence of any residue of controlled substances on the object.
 - D. Prior Convictions. Prior convictions, if any, of the owner, or anyone in control of such object, under a state or federal law relating to controlled substances.
 - E. Evidence of Intent. Direct or circumstantial evidence of the intent of any owner or of anyone in control of the object to deliver it to persons whom he knows or should reasonable intend to use such and object to facilitate a violation of Chapter 124 of the Code of Iowa.
 - F. The proximity of the object in time and space to a direct violation of the Uniform Controlled Substances Act, Chapter 124 of the Iowa Code.
 - G. Innocence of an Owner. The innocence of an owner, or of anyone in control of the object, of a direct violation of Chapter 124 of the Iowa Code shall not by itself preclude a finding that the object is intended for use, or designed for use as drug paraphernalia.
 - H. Instructions. Instructions, oral or written, provided with the object concerning its
 - I. Descriptive Materials. Descriptive materials accompanying the object which explain or depict its use.
 - J. Advertising. National and local advertising concerning its use of the object.
 - K. Displayed. The manner in which the object is displayed for sale.

- L. Licensed Distributor or Dealer. Whether the owner or anyone in control of the object is a legitimate supplier of like or related items to the community, such as a licensed distributor or dealer of tobacco products.
- M. Sales Ratios. Direct or circumstantial evidence of ratio of sales of the object(s) to the total sales of the business enterprise.
- N. Legitimate Uses. The existence and scope of legitimate uses for the object in the community.
- O. Expert Testimony. Expert testimony concerning use of the object.
- P. Each item so identified may be deemed a separate violation of purposes of enforcement of this Chapter.
- 33.05 LEGISLATIVE INTENT. It is the purpose and intent of the Board of Supervisors to promote the health, safety, and morals of the citizens of Emmet County, Iowa. The use or administration of controlled substances is clearly illegal. The banning of all objects is closely associated with and adopted for the use of controlled substances is desirable because of the lack of social or practical purposes of such objects or paraphernalia, whether the use be by adults or minors. It is also the strong public policy of Emmet County to protect children from unsupervised exposure to and familiarity with drug paraphernalia. In addition to education about such items in school and at home, it is also essential to discourage open use, possession, manufacture, and commerce in these drug related items.
- **33.06 PENALTIES.** Any person, firm or corporation violating any provision, section, or paragraph of this Chapter shall be guilty of a simple misdemeanor. Each day a violation occurs shall constitute a separate offense.
- **33.07 NUISANCE.** In addition to the above, or in lieu thereof, violation of this Chapter shall constitute a nuisance which may be abated in the manner provided in Iowa Code Section 331.384 or by injunction in the Iowa District Court.

CHAPTER 34 - SMOKING IN COUNTY OWNED OR LEASED BUILDINGS AND VEHICLES

34.01 DEFINITIONS.

- 1. "Smoking" means the carrying of or control over a lighted cigar, cigarette, pipe or other lighted smoking equipment.
- 2. "County owned or leased building or vehicle" means any and all structures, buildings owned, used or occupied by Emmet County, Iowa, any of its agencies, offices and any vehicle owned or leased by Emmet County, Iowa, and any of its agencies or offices. This definition does not include those areas where Emmet County would be prohibited by state or federal law from imposing smoking restrictions.
- **34.02 SMOKING PROHIBITION**. No person shall smoke in any County owned or leased building or vehicle at any time.
- **34.03 SIGNING.** All County owned or leased buildings and vehicles shall be signed to advise employees and members of the general public that the area is one in which smoking is prohibited.
- **34.04 EXCEPTIONS**. An exemption is made for individuals who reside on County owned or leased property. The agency, authority or person in charge of this property may designate an area or areas approved for smoking. This exception applies only to residence and not to the facility staff or county employees. Additionally, this exemption does not apply to prisoners at the Emmet County Correctional Center.
- **34.05** Pursuant to Sections 331.307, 142D.9, and 805.8C(3), Code of Iowa, person who smokes in an area prohibited by this Chapter shall pay a civil fine in the amount of \$50 for the first offense, \$100 for the second offense, and \$250 for the third or subsequent offenses thereafter. The civil penalty paid pursuant to this Ordinance, shall be deposited in the County General Fund.
- **34.06 EFFECTIVE DATE**. This Chapter shall become effective upon passage at two (2) meetings (unless waived) and publication in accordance with the requirements of Section 331.302, Code of Iowa.
- **34.07** All applicable provisions of the applicable sections of Iowa Code 331.307, 142D.9, and 805.8C (3) are adopted by reference.

CHAPTER 35 – ESTABLISHING SPEED LIMITS

- **35.01 Purpose.** The Board of Supervisors is empowered under authority of Sections 321.255 and 321.285 of the Code of Iowa, to determine, upon the basis of an engineering and traffic investigation, that the speed limit of any secondary road is greater than is reasonable and proper under the conditions existing, and may determine and declare a reasonable and proper speed limit. Such an investigation has been completed by the County Engineer's Office.
- **35.02 SPEED LIMITS.** Speed limits are established and appropriate signs shall be erected at the locations described as follows:

A. Twenty (20 mph).

1. Twenty miles per hour (20 mph) speed zone for eastbound traffic on Iowa County secondary road West 14th Avenue North from a point approximately 920 feet east of the northwest corner of Section 10, T 100N, R34W, (Estherville Township), Emmet County, Iowa, and thence terminating at its intersection with Estherville City street West North Second Street.

B. Twenty-Five (25 mph).

- 1. 385th Avenue from Estherville's north City Limits to 150th Street 25 miles per hour on 385th Avenue from the north Estherville City Limits northerly approximately 2,300 feet to a point 400 feet north of the north quarter-corner of Section 2, Township 99 North, Range 34 West of the Fifth P.M. (Estherville Township), Emmet County, Iowa, and thence terminating.
- 2. 108th Street through Huntington from 400th Avenue east to Hwy 4 25 miles per hour on 108th Street from a point approximately 150 feet east of the intersection of 400th Avenue and 108th Street to a point at the intersection of 108th Street and Highway 4, and thence terminating, all within Section 7, Township 100 North, Range 34 West of the Fifth P.M. (Emmet Township), Emmet County Iowa.

C. Thirty-Five (35 mph).

1. Thirty-five miles per hour (35 mph) speed zone on Iowa County Highway P12 from the north Armstrong City Limits also referred to as the SE corner of Section 10, Township 99 North, Range 31 West of the Fifth P.M. (Armstrong Grove Township), Emmet County, Iowa, and thence terminating at a point on P12 one thousand feet (1000') north of the Armstrong City

CHAPTER 45 – LOCAL OPTION SALES AND SERVICE TAX ORDINANCE

45.01 LOCAL OPTION SALES AND SERVICES TAX. There is imposed a local option sales and services tax applicable to transactions within Emmet County, Iowa.

The rate of the tax shall be one (1) percent upon the gross receipts taxed under Chapter 422, Division IV, of the Iowa Code in Emmet County.

The local sales and services tax is imposed on transactions occurring on or after July 1, 1999 in all of Emmet County. The tax shall be collected by all persons required to collect state gross receipts taxes. However, the tax shall not be imposed on the gross receipts from the sale of motor fuel or special fuel as defined in Chapter 324 of the Iowa Code, on the gross receipts from the rental of rooms, apartments, or sleeping quarters which are taxed under Chapter 422A of the Iowa Code during the period the hotel and motel tax is imposed, on the gross receipts from the sale of natural gas or electric energy in a city or county where the gross receipts are subject to a franchise fee or user fee during the period the franchise or user fee is imposed, on the gross receipts from the sale of a lottery ticket or share in a lottery game conducted pursuant to Chapter 99E of the Iowa Code, and on the sale or rental of tangible personal property described in section 422.45, subsections 26 & 27 of the Iowa Code.

All applicable provisions of the appropriate sections of Chapter 422, Division IV, of the Iowa Code are adopted by reference.

<u>Effective Date.</u> This ordinance shall be in effect after its final passage, approval and publication as provided by law.

First Reading April 20, 1999 Second Reading April 27, 1999 Third Reading May 4, 1999

Passed by the Board of Supervisors on this 4th day of May, 1999 as Ordinance No. II-II.

CHAPTER 46 - ORDINANCE ESTABLISHING A LOCAL OPTION SALES AND SERVICES TAX APPLICABLE TO TRANSACTIONS WITHIN THE INCORPORATED AREAS OF ESTHERVILLE, DOLLIVER, GRUVER, AND WALLINGFORD AND ALL THE UNINCORPORATED AREAS OF EMMET COUNTY, IOWA EMMET COUNTY ORDINANCE

Be it enacted by the Board of Supervisors of Emmet County, Iowa:

46.01 LOCAL OPTION SALES AND SERVICES TAX. There is imposed a local option sales and services tax applicable to transactions within the incorporated areas of Estherville, Dolliver, Gruver, and Wallingford and all the unincorporated areas of Emmet County, Iowa.

The rate of the tax shall be one percent (1%) upon the gross receipts taxed under Iowa Code Chapter 423, subchapter II, within the incorporated areas of Estherville, Dolliver, Gruver, and Wallingford, and all the unincorporated areas of Emmet County, Iowa. However, the tax shall not be imposed on the sales or purchase price of transactions exempted from the tax by Iowa Code Section 423B.5

The local option sales and services tax is imposed on transactions occurring on or after January 1, 2009 within the incorporated areas of Estherville, Dolliver, Gruver, and Wallingford, and all the unincorporated areas of Emmet County, Iowa. All persons required to collect State gross receipts taxes shall collect the local option sales and services tax.

All applicable provisions of the appropriate sections of Iowa Code Chapter 423B are adopted herein by reference.

46.02 REPEAL OF THIS ORDINANCE. The tax imposed herein shall be effective until repealed pursuant to the provisions of Iowa Code Section 423B.6.

First Reading: 12-02-08 Second Reading: 12-09-08 Third Reading: Waived Adopted: 12-09-08

Passed as Ordinance II-IV on December 09, 2008

CHAPTER 47 - AN ORDINANCE RELATING TO SPECIAL PROPERTY TAXATION FOR WIND ENERGY CONVERSION PROPERTY

- **47.01 PURPOSE.** The purpose of this Ordinance is to provide special property assessment and taxation for wind energy conversion property as set forth in Iowa Code Section 427B.26 in lieu of the valuation and assessment provisions in Iowa Code Sections 441.21(8) and 428.24 through 428.29 for property which is first assessed for property taxation on or after the effective date of this ordinance.
- **47.02 DEFINITIONS.** For purposes of this Ordinance, the following terms shall have the following definitions:
 - (a) Net acquisition cost means the acquired cost of the property including all foundations and installation cost less any excess cost adjustment.
 - (b) Wind energy conversion property means the entire wind plant including, but not limited to, a wind charger, windmill, wind turbine, tower and electrical equipment, pad mount transformers, power lines, and substation.
- **47.03 SPECIAL ASSESSMENT PROVISIONS.** Wind Energy Conversion Property first assessed on or after the effective date of this Ordinance shall be assessed for property taxation purposes as follows:
 - (a) For the first assessment year, at zero percent of the net acquisition cost.
 - (b) For the second assessment year, at 5% of the net acquisition cost.
 - (c) For the third assessment year, at 10% of the net acquisition cost.
 - (d) For the fourth assessment year, at 15% of the net acquisition cost.
 - (e) For the fifth assessment year, at 20% of the net acquisition cost.
 - (f) For the sixth assessment year, at 25% of the net acquisition cost.
 - (g) For the seventh and succeeding assessment years, at 30% of the net acquisition cost.
- 47.04 **DECLARATION OF INTENT IN ORDER TO QUALIFY.** In order to qualify for the Special Assessment Provisions of this Ordinance, the taxpayer shall file with the Emmet County Assessor, by February 1 of the assessment year in which the wind energy conversion property is first assessed for property tax purposes, a declaration of intent to have the property assessed at the value determined under this Ordinance in lieu of the valuation and assessment provisions contained in Iowa Code Sections 331.21(8) and 428.24 through 428.29.
- **47.05 DOCUMENTATION REQUIRED.** The declaration of intent as outlined in Section 47.04 above shall be accompanied by the following documents;
 - (a) Engineering Report: A copy of the engineering report reflecting the breakdown of the component parts of the property.
 - (b) Ledger Sheet: A copy of the asset ledger sheet submitted to the Internal Revenue Service for the property.

- (c) An item and cost breakdown showing the net acquisition cost and all qualifying property components (this may be shown by the Ledger Sheet).
- (d) Leased Equipment: A listing of all leased equipment along with the name of the company it is leased from and a copy of the lease agreement showing which party is responsible for the property tax on the leased equipment.
- (e) Contact Person: The name, address, telephone number, fax number of any person representing the taxpayer on tax matters or a statement from the taxpayer that all tax matters be referred to the taxpayer.
- **47.06 REPEAL OF THIS ORDINANCE.** If in the opinion of the Emmet County Board of Supervisors, continuation of the special valuation provided under this Ordinance ceases to be of benefit to Emmet County, the Emmet County Board of Supervisors may repeal this Ordinance. In that event, all property specially valued under this Ordinance prior to repeal of this Ordinance shall continue to be valued under the provisions of this Ordinance until the end of the nineteenth assessment year following the assessment year in which the property was first assessed.

1st reading: 1-30-07 2nd reading: 2-6-07 3rd reading: 2-13-07 Adopted: 2-20-07

Editor's Note: Passed as Ordinance No. VI-IV on February 20, 2007

CHAPTER 48 - AN ORDINANCE RELATING TO A PARTIAL EXEMPTION FROM PROPERTY TAXATION OF THE ACTUAL VALUE ADDED TO INDUSTRIAL REAL ESTATE

- **48.01 PURPOSE.** The purpose of this Ordinance is to provide a partial exemption from property taxation of the actual value added to industrial real estate by the new construction of industrial real estate, research-service facilities, warehouses, distribution centers and the acquisition of or improvement to machinery and equipment assessed as real estate pursuant to Iowa Code Section 427A. 1(1) (e). This Ordinance is being adopted pursuant to authority contained in Division I of Iowa Code Chapter 4271B. The provisions of this Ordinance shall apply to all non-incorporated areas of Emmet County, Iowa.
- **48.02 DEFINITIONS.** For purposes of this Ordinance, the following terms shall have the following definitions:
 - a. *New Construction* means new buildings and structures and includes new buildings and structures which are constructed as additions to existing buildings and structures.
 - b. New Construction does not include reconstruction of an existing building or structure which does not constitute complete replacement of an existing building or structure or refitting of an existing building or structure, unless the reconstruction of an existing building or structure is required due to economic obsolescence and the reconstruction is necessary to implement recognized industry standards for the manufacturing and processing of specific products and the reconstruction is required for the owner of the building or structure to continue to competitively manufacture or process those products which determination shall receive prior approval from the Board of Supervisors upon the recommendation of the Iowa department of economic development.
 - c. Acquisition of or Improvement to machinery and equipment assessed as real estate does not include normal replacement which is part of an operating process to maintain or expand the existing operational status.
 - d. Research-service facilities means a building or group of buildings devoted primarily to research and development activities, including, but not limited to, the design and production or manufacture of prototype products for experimental use, and corporate-research services which do not have a primary purpose of providing onsite services to the public.
 - e. Warehouse means a building or structure used as a public warehouse for the storage of goods pursuant to Iowa Code Chapter 554, Article 7, except that it does not mean a building or structure used primarily to store raw agricultural products or from which goods are sold at retail.

- f. *Distribution Center* means a building or structure used primarily for the storage of goods which are intended for subsequent shipment to retail outlets.
- g. *Distribution Center* does not mean a building or structure used primarily to store raw agricultural products, used primarily by a manufacturer to store goods to be used in the manufacturing process, used primarily for the storage of petroleum products, or used for the retail sale of goods.
- h. Actual value added means the actual value added as of the first year for which the exemption is received, except that actual value added by improvements to machinery and equipment means the actual value as determined by the assessor as of January 1 of each year for which the exemption is received.
- **48.03 PERIOD OF PARTIAL EXEMPTION.** The actual value added to industrial real estate for the reasons specified in Section 48.03 above is eligible for a partial exemption from property taxation for a period of five (5) years. However, if property ceases to be classified as industrial real estate or ceases to be used as a warehouse or distribution center, the partial exemption for the value added shall not be allowed for subsequent years. The amount of actual value added which is eligible to be exempt from property taxation shall be as follows:

For the first year, seventy-five (75) percent. For the second year, sixty (60) percent. For the third year, forty-five (45) percent. For the fourth year, thirty (30) percent. For the fifth year, fifteen (15) percent.

The granting of the exemption under this section for new construction constituting complete replacement of an existing building or structure shall not result in the assessed value of the industrial real estate being reduced below the assessed value of the industrial real estate before the start of the new construction added.

- **48.04 APPLICATION FOR EXEMPTION BY PROPERTY OWNER.** In order to qualify for the partial exemption, the owner of the property shall file an application with the Emmet County Assessor not later than February 1 of the assessment year in which the value added is first assessed for property taxation. An application shall be filed for each project resulting in actual value added for which an exemption is claimed on forms prescribed by the Iowa director of revenue and shall contain information pertaining to the nature of the improvement, its cost, and other information deemed necessary by the director of revenue.
- **48.05 DUAL EXEMPTIONS PROHIBITED:** A property tax exemption under this Ordinance shall not be granted if the property for which the exemption is claimed has received any other property tax exemption authorized by law.

48.06 REPEAL OF THIS ORDINANCE. If in the opinion of the Emmet County Board of Supervisors, continuation of the exemption granted by this Ordinance ceases to be of benefit to Emmet County, the Emmet County Board of Supervisors may repeal this Ordinance. In that event, all prior approved or existing exemptions under this Ordinance shall continue until their expiration.

First Reading:
Second Reading:
August 7, 2012
Adopted:
August 21, 2012
August 21, 2012
Published:
September 8, 2012

Editor's Note: Passed as Ordinance No. 12-05 (VI-V) on August 21, 2012

EMMET COUNTY CODE OF ORDINANCES

CHAPTER 49 – LOCAL OPTION SALES TAX APPLICABLE TO TRANSACTIONS WITHIN INCORPORATED AREAS OF ARMSTRONG, DOLLIVER, RINGSTED, & WALLINGFORD

49.01 LOCAL OPTION SALES AND SERVICE TAX. There is imposed a local option sales and services tax applicable to transactions within the incorporated areas of Armstrong, Dolliver, Ringsted and Wallingford of Emmet County, Iowa.

The rate of the tax shall be one (1) percent upon the gross receipts taxed under Chapter 422, Division IV, of the Iowa Code in the following Cities: Armstrong, Dolliver, Ringsted and Dolliver, Ringsted, Wallingford, Emmet County, Iowa

The local sales and services tax is imposed on transactions occurring on or after January 1, 1998 within the incorporated areas of Armstrong, Dolliver, Ringsted and Wallingford, Emmet County, Iowa. The tax shall be collected by all persons required to collect state gross receipts taxes. However, the tax shall not be imposed on the gross receipts from the sale of motor fuel or special fuel as defined in chapter 324 of the Iowa Code, on the gross receipts from the rental of rooms, apartments, or sleeping quarters which are taxed under chapter 422A of the Iowa Code during the period the hotel and motel tax is imposed, on the gross receipts from the sale of natural gas or electric energy in a city or county where the gross receipts are subject to a franchise fee or user fee during the period the franchise or user fee is imposed, on the gross receipts from the sale of a lottery ticket or share in a lottery game conducted pursuant to chapter 99E of the Iowa Code, and on the sale or rental of tangible personal property described in section 422.45, subsections 26 & 27 of the Iowa Code.

All applicable provisions of the appropriate sections of Chapter 422, Division IV, of the Iowa Code are adopted by reference.

Section 2. <u>Effective Date</u>. This ordinance shall be in effect after its final passage, approval and publication as provided by law.

First Reading: September 23, 1997 Second Reading: September 30, 1997 Third Reading: October 7, 1997

Passed by the Board of Supervisors on this 7th day of October, 1997 as Ordinance II-I.

CHAPTER 60 - GROUND WATER PROTECTION

- **60.01 PURPOSE**. The purpose of this ordinance is to adopt Iowa Administrative Code Chapters 567-38, 567-39, 567-49 and 567-69 which provide regulations for well permitting, well construction, well closure, and on-site disposal systems in order to protect the ground water of Emmet County and to qualify for state grant funds for ground water protection.
- **60.02 WELL PERMITTING**. The provisions of Chapter 567-38 shall apply and be met for issuance of well construction permits.
 - 1. Each Application Fee Shall be \$25.00
- **60.03 WELL CONSTRUCTION**. The provisions of Chapter 567-49 shall apply and be met for all well construction in Emmet County. The permit fee shall be established by the Board of Health with notice to be provided to the Board of Supervisors and the County Auditor.
- **60.04 WELL CLOSURE**. The provisions of Iowa Code 455B.190 and Iowa Administrative Code 567, Chapter 39 shall apply and be met for all well closures in Emmet County.
- **60.**05 **PRIVATE WELL SAMPLING AND ABANDONMENT GRANTS TO COUNTIES.** The provisions of Iowa Administrative Code 641, Chapter 24 shall apply to the administration of the grants to counties by the Department of Natural Resources in accordance with Iowa Code sections 135.11(29) and 455E.11 (2)(b)(3)(b), for the purpose of testing private water wells, reconstructing private water wells, and the proper plugging of abandoned private water wells (including cisterns that present a contamination risk to groundwater), within the jurisdiction of the County's Board of Health.
- **60.05 ON-SITE DISPOSAL SYSTEMS**. The provisions of Chapter 567-69 shall apply and be met for all on-site disposal systems in Emmet County. The permit fee shall be established by the Board of Health with notice to be provided to the Board of Supervisors and the County Auditor.
 - 1. Each Application Fee Shall be \$100.00
- **60.06 COUNTY INFRACTION**. A violation of this ordinance shall be a county infraction pursuant to Iowa Code Section 331.307.
- **60.06 PENALTY**. Any person found in violation of this ordinance shall be assessed a civil penalty of \$750.00 for each violation and, for each repeat violation, a civil penalty of \$1,000.00. This section does not preclude a peace officer from the County from issuing a criminal citation for a violation of a County code or regulation.
- **60.07 REPEALER**. Ordinances or parts of ordinances in conflict with provisions of this ordinance are hereby repealed.

60.08	SEVERABILITY CLAUSE . If any section, provision, or part of this ordinance shall be adjudged invalid or unconstitutional, said adjudication shall not affect the validity of the ordinance as a whole or any section, provision, or other part thereof not adjudged invalid or unconstitutional.

CHAPTER 61 - ON-SITE WASTEWATER TREATMENT AND DISPOSAL SYSTEM INSTALLER REGULATIONS

- **61.01 PURPOSE.** The purpose of this ordinance is to impose on installers of on-site wastewater treatment systems regulations in addition to those imposed by Chapter 60 of the County's Code of Ordinances, and Iowa Administrative Code 567-69, and provide penalties for violations thereof.
- **61.02 DEFINITIONS.** All terms defined in Chapter 69 of the Iowa Administrative Code 567, shall be defined the same for these regulations with the following changes and additions.
 - 1. "Administrative Authority" means Emmet County Board of Health or employees of the board.
 - 2. "Authorized Agent" means any person who has been designated by the local board to act in its name in implementing these regulations.
 - 3. "Department" means the Environmental Health Department of the Emmet County Board of Health.
 - 4. "Local Board" means Emmet County Board of Health as authorized by Chapter 137 of the Code of Iowa.
 - 5. "On-site wastewater installer" means any person meeting the qualifications set by this ordinance to install a System.
 - 6. "System" means an on-site wastewater treatment and disposal system or any part thereof.

61.03 Reserve for Future Use.

61.04 Reserve for Future Use.

61.05 INSPECTION OF ON-SITE WASTEWATER SYSTEMS.

- A. The onsite wastewater installer shall notify the Administrative Authority, orally by telephone, e-mail, answering machine, or in writing not later than 24 hours before start of installation.
- B. During the inspection of the System an employee of agent of the Department shall be permitted access to the site of the installation to inspect the installation for compliance with the terms of the Chapter 60 of the County's Code, and IAC 567-69.
- C. No part of any System shall be covered before the mandatory inspection by the

Department.

- D. When the System has been completed, a drawing must be made, by the On-site wastewater installer, showing the exact layout of the septic tank, all distribution boxes, the secondary treatment and location of the structure to be served by the system. This drawing shall include reference to two (2) fixed corners of the dwelling or other structure to each lid of the septic tank and distribution boxes. Such drawing shall be filed with the Department within 30 days of completion of the installation of the System.
- **61.06 COUNTY INFRACTION**. A violation of this ordinance shall be a county infraction pursuant to Iowa Code Section 331.307.
- **61.07 PENALTY**. Any person found in violation of this ordinance shall be assessed a civil penalty of \$750.00 for each violation and, for each repeat violation, a civil penalty of \$1,000.00. This section does not preclude a peace officer from the County from issuing a criminal citation for a violation of a County code or regulation.
- **61.08 REPEALER**. Ordinances or parts of ordinances in conflict with provisions of this ordinance are hereby repealed.
- **61.09 SEVERABILITY CLAUSE**. If any section, provision, or part of this ordinance shall be adjudged invalid or unconstitutional, said adjudication shall not affect the validity of the ordinance as a whole or any section, provision, or other part thereof not adjudged invalid or unconstitutional.

CHAPTER 75 - AN ORDINANCE ESTABLISHING GENERAL RULES AND REGULATIONS FOR EMMET COUNTY CONSERVATION BOARD PROPERTIES

75.01 RULES AND REGULATIONS. Be it enacted by the Emmet County Conservation Board that the following rules and regulations for the protection, regulation and control of all parks, preserves, parkways, playgrounds, recreation centers and other property under its control, and hereafter coming under its control be enacted, to wit:

- 1. It shall be unlawful for any person to use, enjoy the privileges of, destroy, injure or deface plant life, trees, buildings or other natural or material property, or to construct or operate for private or commercial purposes any structure, or to remove any plant life, trees, buildings, sand, gravel, ice, earth, stone, wood or any other natural material or to operate vehicles within the boundaries of any county park, preserve or stream or any other land and/or waters under the jurisdiction of the Emmet County Conservation Board for any purpose whatsoever, except upon the terms, conditions, limitations, and restrictions as set forth by said County Conservation Board, the County Conservation Director or duly designated representatives.
- 2. Possession or use of illegal drugs or underage drinking is prohibited. Violators will immediately be evicted from the county area and charged to the full extent of the law.
- 3. All shotgun shells shot on county conservation hunting areas and property must meet the US Fish & Wildlife Service definition of non-toxic shot (excluding deer & wild turkey).
- 4. It shall be unlawful for any person to hunt, or in any manner intentionally take, capture, kill, wound or attempt to kill or wound any animals, including: game birds, waterfowl, any other birds, mammals, reptiles, and amphibians in the Emmet County Conservation Board's Areas, except in designated hunting areas.
- 5. No person shall enter upon portions of any park or preserve in disregard of official signs prohibiting same, except by permission of the County Conservation Board, the County Conservation Director, or duly designated representatives.
- 6. The County Conservation Board is hereby authorized to fix fees and admissions for the use of all County Conservation Board properties.
- 7. Excessively loaded vehicles shall not operate over county park or preserve drives, roads or highways. A determination as to whether the load is excessive will be made by the County Conservation Board, its employees, County Conservation Director or duly designated representatives and will depend upon the load and the road condition.
- 8. No person shall remove ice, sand, gravel, stone, wood or other natural material from any lands or waters under the jurisdiction of the County Conservation Board without first obtaining permission and entering into any agreement with said Board.
- 9. The County Conservation Board may enter into an agreement for the removal of ice, sand, gravel, stone, wood or other natural material from lands or waters under the jurisdiction of the

County Conservation Board, if after investigation it is determined that such removal will not be detrimental to the County's interest. The County Conservation Board may specify the terms and conditions under which such removal is permitted and may issue a written permit for such removal.

- 10. No watercraft shall be operated on any body of water under the jurisdiction of County Conservation Board, except for those bodies of water specifically designated by the County Conservation Board for watercraft usage. Some restrictions may apply. All watercraft must be seaworthy and may be inspected. All watercraft must meet the approval of the County Conservation Board, the County Conservation Director, or duly designated representatives.
- 11. The maximum speed limit of all vehicles on county park roads and preserve drives, roads and highways, shall be 10 miles per hour. All driving shall be confined to designated roadways.
- 12. No animal shall be hitched or tied to any tree, shrub or post; in any manner whatsoever.
- 13. No person shall in any manner remove, destroy, injure or deface trees, shrubs, plants, flowers, or the fruit thereof, or disturb or injure any structure of natural attraction, without the written permission of the County Conservation Board or Director. Certain specimens may be removed for scientific purposes with permission.
- 14. The use by the public of firearms, fireworks, explosives, and weapons of any kind is prohibited in all County Conservation Board managed areas, except in area hereafter designated by the County Conservation Board as hunting areas or specifically set apart as a firing, archery, or trap shoot ranges. Paintball guns, BB or pellet guns, water balloons and/or launchers, potato guns of any description are strictly prohibited.
- 14A. Water cannons, water guns, etc. are permitted up to the discretion of the County Conservation Director, or duly designated representatives. Water cannons, water guns, etc. deemed endangering the safety of others, or people with such objects causing a disturbance will have said object confiscated and will be evicted.
- 15. Unless a weapon or firearm is being used in an established hunting area, approved demonstration, archery range or trap shoot range, no person shall have or carry any weapon or firearm on his/her person or in or on any vehicle brought or driven on any property under the jurisdiction of the County Conservation Board unless such weapon or firearm be taken down or contained in a secured case and the barrel and magazine thereof be unloaded, except that a weapon or firearm carried or transported by a peace officer or a person legally granted a permit to carry such weapon or firearm under the provision of the statutes of the State of Iowa.
- 16. The County Conservation Board is hereby authorized to fix fees for camping and other special privileges which shall be in such amounts as may be determined by the County Conservation Board upon the basis of the costs of providing same and the reasonable value of such privileges.

- 16A. Camping registration must be completely fill out and clearly displayed, all fees must be paid in full at the beginning of camping stay.
 - Failure to do so will lead to a simple misdemeanor charge and surcharge being assessed to the individual/s. One (1) camper per site. (See subsection 27 below in this chapter)
- 17. No person shall camp in any portion of a County Park or Preserve except in portions prescribed or designated by the County Conservation Board, without prior approval from the Board or Director.
- 18. No person shall be permitted to camp for a period longer than that designated by the County Conservation Board, its Director, or their representative for the specific County Park or Preserve, and in no event longer than for a period of two (2) consecutive weeks. If a person or persons plan to camp in a County Park for longer than the allotted two (2) week time period, they must move their camping unit to a different site within the park. All camping must be paid in full at the beginning of the camping stay.
- 19. No person shall place any waste, refuse, litter, glass, cans or foreign substance in any areas or receptacle except those provided for that purpose. No outside garbage allowed. If you fail to clean up, upon departure you will be assessed a fee and sent a bill.
- 19A. No person shall place or dispose of waste water (gray or sewage) in any area except in those facilities designated for such purpose by the County Conservation Board.
- 20. Privately owned animals will be permitted in County Parks only when under control. Said pets will be restricted to being on a maximum 6' leash at all times and owners and/or escorts will be responsible to "pick-up" after their pets in all areas. Any unattended or uncontrolled animals will be impounded; if unclaimed after 7 days the animal will be euthanized, with all expenses being incurred payable by owner. The County Conservation Director, or duly designated representatives, shall be the sole judge as to whether said animals are under control.
- 21. Except by arrangement or permission granted by the County Conservation Board, the County Conservation Director, or his authorized representative, all non-registered persons shall vacate County Parks by 10:30 p.m. The County Parks will reopen at 5 a.m.
- 21A. Provisions of this section shall allow that Quiet Time commences in all County Park campgrounds at 10:30 p.m. and that such Quiet Time will be enforced by the discretion of the County Conservation Director, or duly designated representatives so as to prevent excessive noise or disturbance.
- 21B. All playground equipment and areas, shelter houses, ball fields, basketball and volleyball courts will be closed at 10:30 p.m. No exceptions. These areas will reopen each morning at 7 a.m.
- 22. Large gatherings such as family reunions or other special occasions shall be arranged with ECCB staff before the scheduled event is scheduled to begin.

- 23. All vehicles shall be parked in designated parking areas, and no vehicle shall be left unattended on any county park or preserve drive, road or highway, except in the case of emergency. Visitor vehicles shall be parked in the overflow parking areas. All additional vehicles, watercraft and other trailers shall be parked in overflow parking area.
- 23A. Camper and/or tow vehicle plus one other vehicle allowed per site. Camping registration must be completely filled out at the beginning of stay and displayed and visible at all times. Only vehicles belonging to registered campers are permitted on the site; up to the discretion of the County Conservation Director, or duly designated representatives.
- 24. All county park roads are "public highways" as defined by State Law, off-road vehicles(ATVs, UTVs, dirt bikes etc.) and vehicles not licensed by the State of Iowa for on-road use (except units to transport a physically disabled person, and being used by disabled person. Handicapped placard must be displayed at all time on the vehicle. All travels are restricted from point A to B.) shall not be allowed in any county conservation board managed area.
- 25. Any battery or motor powered units not specifically designated as modes of transportation for disabled persons and being used by disabled persons; shall not be allowed in any county conservation board managed area.
- 26. No fires shall be built, except in a place provided therefore; and such fire shall be extinguished when site is vacated. No fire shall be left unattended. All wood burned must be of the quality to burn. No construction lumber with nails, staples or other non-wood materials will be permitted. One burner per unit unless prior approval has been granted by the County Conservation Director, or duly designated representatives. No two or more burners are allowed to be slid together.
- 27. Each additional tent per site shall be subject to separate camping fees. Any tent placed in a 50 amp site without camper will be subject to the full camping rate.
- 28. Clothesline will be permitted by the discretion of the County Conservation Director, or duly designated representatives.
- 29. One (10' x 10') camping rug is the maximum size allowed per camp site. Rubber mats or rubber-backed carpet is not allowed. All rugs are to be rolled-up when not in use.
- 30. If camper, vehicle, or any other object is used to occupy or save a spot, that object must have a completely filled out camping registration tag visible and will be charged for each day it occupies a camping site.
- 31. ECCB Director, ECCB Park attendants and any certified law enforcement agency are given authority to refuse camping privileges and to rescind any and all camping permits/privileges for cause, pursuant to Ordinances and/or ECCB Iowa Code 350.5.

32.	Failure to follow any ECCB ordinances, state or federal laws shall lead to immediate eviction and/or prosecution. Any ECCB ordinance violation/s will lead to a simple misdemeanor charge/s and prosecution.	
Approved 03/07/2013 by Emmet County Board of Supervisors		

CHAPTER 76 - ORDINANCE REGULATING USE OF THE JIM HALL HABITAT AREA

WHEREAS, Emmet County, Iowa has acquired real property described on attached Exhibit "A", locally known as the Jim Hall Habitat Area; and

WHEREAS, the area will best be used by the public if certain restrictions are imposed; and

WHEREAS, Emmet County desires to enact and enforce these restrictions by incorporating them into this Ordinance.

Now, therefore, BE IT ORDAINED by Emmet County, Iowa as follows:

76.01 RULES

- 1. The following rules shall govern the Jim Hall Habitat Area:
 - A. No swimming.
 - B. No hunting.
 - C. No gas powered watercraft.
 - D. No camping.
 - E. No all-terrain vehicles, dirt bikes or snowmobiles.
 - F. Vehicles may not travel outside of marked areas.
 - G. Open fires may be set only at burners provided by Emmet County.
 - H. No Littering.
 - I. All persons must vacate the premises by 10:30 P.M. each day, or other posted time.
- 2. The violation of any of the above provisions shall constitute a simple misdemeanor punishable by imprisonment of not more than 30 days in jail or a fine of up to \$625.00 for each offense.
- 3. This ordinance shall be in full force and effect upon publication.

Passed, adopted and approved on this 11th day of August, 1993.

July 28, 1993, First Reading August 4, 1993, Second Reading August 11, 1993, Third Reading

Passed as Ordinance VIII-I

EXHIBIT "A"

A parcel of land in the NW 1/4, NE 1/4 and SE 1/4 of Section 32, Township 98 North, Range 33, West of the 5th P.M., Emmet County, Iowa, described as follows:

Beginning at the Northeast corner of the NW 1/4 of said Section 32; thence West along the North line of said Section 32, 1640 feet, more or less, to a line parallel with and 50 feet Northeasterly of the centerline of the Chicago, Rock Island and Pacific Railroad Company's main track; thence Southeasterly along said parallel line 3865 feet, more or less, to a line parallel with and 317 feet Easterly of the West line of the SE 1/4 of said Section 32; thence Northerly along said parallel line 650 feet, more or less, to the East-West centerline of said Section 32; thence East along said centerline 343 feet, more or less, to a line parallel with and 660 feet Easterly of the West line of the NE 1/4 of said Section 32; thence Northerly along said parallel line 1330 feet, more or less, to the North line of the SW 1/4 of the NE 1/4 of said Section 32; thence Northwesterly 800 feet to a line parallel with and 752 feet North of the North line of the SW 1/4 of the NE 1/4 of said Section 32; thence Westerly along said parallel line 330 feet to the West line of the NE 1/4 of said Section 32; thence North along the West line of said NE 1/4 630 feet, more or less, to the point of beginning.

CHAPTER 77 - AN ORDINANCE RELATING TO OPERATION OF ALL-TERRAIN VEHICLES AND OFF-ROAD UTILITY VEHICLES ON COUNTY ROADWAYS

Be It enacted by the Board of Supervisors of Emmet County, Iowa:

- 77.01 **PURPOSE.** The purpose of this Ordinance is to designate that portion of the County roadways which All-Terrain Vehicles and Off-Road Utility Vehicles may be operated during a specified period, and to establish regulations regarding such operation. This Ordinance is being adopted pursuant to authority contained in Iowa Code Sections 321.234A(1)(f) and 3211.10(2).
- 77.02 **DEFINITIONS.** For purposes of this Ordinance, the following terms shall have the following definitions:
 - (a) All-terrain vehicle as defined in Iowa Code Section 3211.1(1)(a) means a motorized vehicle with not less than three and not more than six non-highway tires that is limited in engine displacement to less than one thousand cubic centimeters and in total dry weight to less than one thousand two hundred pounds and that has a seat or saddle designed to be straddled by the operator and handlebars for steering control.
 - (b) Off-road utility vehicle as defined in Iowa Code Section 3211.1(18)(a) means a motorized vehicle with not less than four and not more than eight non-highway tires or rubberized tracks that has a seat that is of bucket or bench design, not intended to be straddled by the operator, and a steering wheel or control levers for control. Off-road utility vehicle includes the following vehicles:
 - (1) Off-road utility vehicle type 1 means an off-road utility vehicle with a total dry weight of one thousand two hundred pounds or less and a width of fifty inches or less.
 - (2) Off-road utility vehicle type 2 means an off-road utility vehicle, other than a type 1 off-road utility vehicle, with a total dry weight of two thousand pounds or less, and a width of sixty-five inches or less.
 - (3) Off-road utility vehicle type 3 means an off-road utility vehicle with a total dry weight of more than two thousand pounds or a width of more than sixty-five inches, or both.
 - (c) *Primary Roads* means those roads and streets both inside and outside the boundaries of municipalities which are under the jurisdiction of the Iowa Department of Transportation including Iowa State Highways 9, 4, and 15 anywhere in Emmet County.
 - (d) Roadway as defined in Iowa Code Section 3211.1(27) means that portion of a highway improved, designed, or ordinarily used for vehicular travel.
 - (f) Secondary Roads means those roads under the jurisdiction of the Emmet County Secondary Roads Department. Secondary Roads do not include primary roads as defined above.

- 77.03 **OPERATION ON ROADWAYS.** Registered All-Terrain Vehicles and Off-Road Utility Vehicles may be operated on all Secondary Roadways during the hours of 5:00 A.M. to 11:30 P.M. subject to the restrictions contained in this ordinance
- 77.04 **RESTRICTIONS**. A person shall not operate an All-Terrain Vehicle or an Off-Road Utility Vehicle:
 - (1) At a speed greater than the posted or accepted speed limit or greater than reasonable or proper under all existing circumstances on all secondary roads.
 - (2) In a careless, reckless, or negligent matter so as to endanger the person or property of another or to cause injury or damage thereto. Such vehicle shall not be operated in a way that causes any damage to the roadway. When using a Level B roadway, the operator shall use extra caution especially when the roadway is wet.
 - (3) While under the influence of alcohol or any controlled substance.
 - (4) Without equipped with a lighted headlight and taillight on at all times to render clearly discernable persons and vehicles at a distance of two hundred feet.
 - (5) No more than 2 persons shall be straddled on a seat of an All-terrain vehicle. All riders on an Off-road utility vehicle shall be belted if equipped with seat belts and no riders shall be in the box unless equipped with seats and seat belts.
 - (6) Upon any primary road within Emmet County. However, such vehicle may cross such primary roadways.
 - (7) The operator shall yield to all other traffic.
 - (8) Upon any railroad right-of-way, except that the vehicle may be driven directly across a railroad right-of-way at an established crossing after yielding to all oncoming traffic and notwithstanding any other provisions of law. This paragraph does not apply to a law enforcement officer or railroad employee with authority to enter upon the railroad right-of-way in the lawful performance of the employee's duties.
 - (9) On any public land, wildlife area, preserve, refuge or game management area or gravel pit under the jurisdiction or control of the Emmet County Conservation Board, Emmet County Secondary Roads Department, or the Iowa Department of Natural Resources.
 - (10) Upon a designated riding area or designated snowmobile trail unless the riding area or trail is signed as open to such vehicles.
 - (11) In any ditch within Emmet County. This does not include Farmers who are using their vehicles exclusively as farm implements while engaged in farming. Operation of all other vehicles is confined to the travel portion of the roadway only.
 - (12) A person shall not operate such vehicle with a firearm in the person's possession unless the firearm is unloaded and fully enclosed in a carrying case. However, a non-ambulatory person may carry an encased and unloaded firearm while operating such vehicle.
 - (13) On any private or publicly owned property without permission.
 - (14) On any public land, ice, or snow in violation of the official signs prohibiting such operation.

- (15) Upon any portion of a meandered stream or the bed of a non-meandered stream which has been identified as a navigable stream or river by the Iowa Department of Natural Resources and which is covered by water. This provision does not apply to designated riding areas or trails, the use of crossings for agricultural purpose, the use of construction vehicles engaged in lawful activity, and/or the operation of any such vehicle on ice.
- 77.05 **REQUIREMENTS.** No person shall operate an All-Terrain Vehicle or Off-Road Utility Vehicle upon any secondary roadway for any purpose, unless the operator possesses the following:
 - (a) Has a valid driver's license including but not limited to Iowa Code Section 321.174. If the operator is 16 or 17 years of age the operator must carry proof of passing an Iowa DNR approved ATV Education Course.
 - (b) The vehicle is duly registered as provided in Iowa Code Sections 321.18 and 321.20.
 - (c) The vehicle is insured with liability insurance and the operator possesses proof of insurance pursuant to Iowa Code Sections 321.20B and 321A.21.
 - (d) These requirements shall not apply to vehicles owned by the United States, State of Iowa, or any other state or governmental subdivision when used for enforcement, search and rescue, or official research and studies; or vehicles used in accordance with Iowa Code Section 321.234A(1)(a); or used exclusively as farm implements while engaged in farming.
- PENALTIES. Violation of any provision of this ordinance shall constitute a simple misdemeanor punishable by a fine of at least \$65 up to a maximum of \$650 and/or a maximum of 30 days confinement in the Emmet County Jail. An operator violating any other State or local traffic law shall, in addition, be subject to penalties as provided in those laws. Pursuant to Iowa Code Section 3211.15(2), Chapter 232 of the Iowa Code (Juvenile Delinquency) shall have no application in the prosecution of offenses which are committed in violation of this Ordinance.
- 77.07 **CONFLICT WITH OTHER ORDINANCES.** All ordinances or parts of ordinances in conflict with the provisions of this Ordinance are hereby repealed.
- 77.08 **SEVERABILITY CLAUSE.** If any section, provision, or part of this Ordinance shall be adjudged invalid or unconstitutional, such adjudication shall not affect the validity of the Ordinance as a whole or any section, provision, or part thereof not adjudged invalid or unconstitutional.
- 77.09 **WHEN EFFECTIVE.** This Ordinance shall become effective after its final passage, approval, and publication as provided by law.

Editor's Note: Title VII, Chapter 77 was established by ordinance approved by Board of Supervisors on November 10, 2015.

CHAPTER 85 – FLOODPLAIN MANAGEMENT ORDINANCE

85.01 STATUTORY AUTHORITY, FINDINGS OF FACT AND PURPOSE.

A. The Legislature of the State of Iowa has in Chapter 335, Code of Iowa, as amended, delegated the power to counties to exercise any power and perform any function it deems appropriate to protect and preserve the rights, privileges and property of the county or of its residents, and to preserve and improve the peace, safety, health, welfare, comfort and convenience of its residents.

B. Findings of Fact.

- The flood hazard areas of Emmet County are subject to periodic inundation which can
 result in loss of life and property, health and safety hazards, disruption of commerce
 and governmental services, extraordinary public expenditures for flood protection and
 relief, and impairment of the tax base all of which adversely affect the public health, safety
 and general welfare of the community.
- 2. These flood losses, hazards, and related adverse effects are caused by:
 - the occupancy of flood hazard areas by uses vulnerable to flood damages which create hazardous conditions as a result of being inadequately elevated or otherwise protected from flooding and
 - (ii) the cumulative effect of obstructions on the flood plain causing increases in flood heights and velocities.

C. Statement of Purpose

It is the purpose of this ordinance to protect and preserve the rights, privileges and property of Emmet County and its residents and to preserve and improve the peace, safety, health, welfare, and comfort and convenience of its residents by minimizing those flood losses described in Section 85.01(B)(2) with provisions designed to:

- 1. Restrict or prohibit uses which are dangerous to health, safety or property in times of flood or which cause excessive increases in flood heights or velocities.
- Require that uses vulnerable to floods, including public facilities which serve such uses, be protected against flood damage at the time of initial construction or substantial improvement.
- Protect individuals from buying lands which may not be suited for intended purposes because of flood hazard.
- 4. Assure that eligibility is maintained for property owners in the community to purchase flood insurance through the National Flood Insurance Program.

85.02 DEFINTIONS.

Unless specifically defined below, words or phrases used in this Ordinance shall be interpreted so as to give them the same meaning as they have in common usage and so as to give this Ordinance its most reasonable application.

- 1. BASEMENT Any enclosed area of a building which has its floor or lowest level below ground level (subgrade) on all sides. Also see "lowest floor."
- 2. DEVELOPMENT Any man-made change to improved or unimproved real estate, including but not limited to buildings or other structures, mining, dredging, filling, grading, paving, excavation or drilling operations.
- 3. FACTORY-BUILT HOME Any structure, designed for residential use, which is wholly or in substantial part, make, fabricated, formed or assembled in manufacturing facilities for installation or assembly and installation, on a building site. For the purpose of this Ordinance, factory-built homes include mobile homes, manufactured homes and modular homes and also include park trailers, travel trailers and other similar vehicles placed on a site for greater than 180 consecutive days.
- 4. FACTORY-BUILT HOME PARK OR SUBDIVISION A parcel (or contiguous parcels) of land divided into two or more factory-built home lots for sale or rent.
- 5. FLOOD A temporary rise in stream's flow or stage that results in water overflowing its banks and inundating areas adjacent to the channel or an unusual and rapid accumulation of runoff or surface waters from any source.
- 6. FLOODPROOFING Any combination of structural and nonstructural additions, changes, or adjustments to structures, including utility and sanitary facilities, which would preclude the entry of water. Structural components shall have the capability of resisting hydrostatic and hydrodynamic loads and the effect of buoyancy.
- 7. FLOODWAY The channel of a river or stream and those portions of the flood plain adjoining the channel, which are reasonably required to carry and discharge flood waters or flood flows so that confinement of flood flows to the floodway area will not result in substantially higher flood levels and flow velocities.
- 8. LOWEST FLOOR The floor of the lowest enclosed area in a building including a basement except when all the following criteria are met:
 - a. The enclosed area is designed to flood to equalize hydrostatic pressure during floods with walls or openings that satisfy the provisions of Section 85.04 (B)(3).a and
 - b. The enclosed area is unfinished (not carpeted, dry walled, etc.) and used solely for low damage potential uses such as building access, parking or storage, and
 - c. Machinery and service facilities(e.g., water heater, furnace, electrical service)

contained in the enclosed area located at least 1.0 ft. above the 100-year flood level, and

d. The enclosed area is not a "basement" as defined in this section.

In cases where the lowest enclosed area satisfies criteria a, b, c, and d above, the lowest floor is the floor of the next highest enclosed area that does not satisfy the criteria above.

- 9. SPECIAL FLOOD HAZARD AREA The land within a community subject to a one percent or greater chance of flooding in any given year. This land is identified as Zone A on the Rood Insurance Rate Map.
- 10. STRUCTURE Anything constructed or erected on the ground or attached to the ground including but not limited to buildings, factories, sheds, cabins, factory-built homes, storage tanks and other similar uses.
- 11. SUBSTANTIAL IMPROVEMENT Any improvement to a structure which satisfies either of the following criteria:
 - a. Any repair, reconstruction or improvement of a structure, the cost of which equals or exceeds 50 percent of the market value of the structure either
 - (i) before the improvement or repair is started, or
 - (ii) if the structure has been damaged and is being restored, before the damage occurred. For the purposes of this definition "substantial improvement" is considered to occur when the first alteration of any wall, ceiling, floor or other structural part of the building commences whether or not that alteration affects the external dimensions of the structure. The term does not, however, include any project for improvement of a structure to comply with existing state or local health, sanitary, or safety code specifications which are solely necessary to assure safe conditions for the existing use.
 - b. Any addition which increases the original floor area of a building by 25 percent or more. All additions constructed after Feb. 11, 1987 shall be added to any proposed addition in determining whether the total increase in original floor space would exceed 25 percent.
- 12. 100 YEAR FLOOD A flood, the magnitude of which has a one percent chance of being equaled or exceeded in any given year or which, on the average, will be equaled or exceeded at least once every 100 years.

85.03 GENERAL PROVISIONS.

A. Lands to Which Ordinance Apply

The provisions of this ordinance shall apply to all areas having special flood hazards within the jurisdiction of Emmet County. For the purpose of this ordinance, the special flood hazard areas are those areas designated as Zone A on the Flood Insurance Rate Map for Emmet County, as amended, which is hereby adopted and made a part of this ordinance.

B. Rules for Interpretation of Flood Hazard Boundaries

The boundaries of the special flood hazard areas shall be determined by scaling distances on the official Flood Insurance Rate Map. When an interpretation is needed as to the exact location of a boundary, the Zoning Officer shall make the necessary interpretation.

C. Compliance

No structure or land shall hereafter be used and no structure shall be located, extended, converted or structurally altered without full compliance with the terms of this ordinance and other applicable regulations which apply to uses within the jurisdiction of this ordinance.

D. Abrogation and Greater Restrictions

It is not intended by this ordinance to repeal, abrogate or impair any existing easements, covenants, or deed restrictions. However, where this ordinance imposes greater restrictions, the provision of this ordinance shall prevail. All other ordinances inconsistent with this ordinance are hereby repealed to the extent of the inconsistency only.

E. Interpretation

In their interpretation and application, the provisions of this ordinance shall be held to be minimum requirements and shall be liberally construed in favor of the governing body and shall not be deemed a limitation or repeal of any other powers granted by State statutes.

F. Warning and Disclaimer of Liability

The standards required by this ordinance are considered reasonable for regulatory purposes. This ordinance does not imply that areas outside the designated special flood hazard areas will be free from flooding or flood damages. This ordinance shall not create liability on the part of Emmet County or any officer or employee thereof for any flood damages that result from reliance on this ordinance or any administrative decision lawfully made thereunder.

G. Severability

If any section, clause, provision or portion or this ordinance is adjudged unconstitutional or invalid by a court of competent jurisdiction, the remainder of this ordinance shall not

be affected thereby.

85.04 STANDARDS FOR FLOOD PLAIN DEVELOPMENT

All uses shall meet the following applicable performance standards. Where needed, the Department of Natural Resources shall be contacted to compute 100-year flood elevation and floodway data.

- A. All development within the special flood hazard areas shall:
 - 1. Be consistent with the need to minimize flood damage.
 - 2. Use construction methods and practices that will minimize flood damage.
 - 3. Use construction materials and utility equipment that are resistant to flood damage.
 - 4. Obtain all other necessary permits from federal, state and local governmental agencies including approval when required from the Iowa Department of Natural Resources.

B. Structures;

- 1. New or substantially improved residential structures shall have the first floor (to include basement) elevated a minimum of one (1) foot above the 100-year flood level.
- 2. New or substantially improved non-residential structures shall have the first floor (including basement) elevated a minimum of one (1) foot above the 100-year flood level, or together with attendant utility and sanitary systems, be floodproofed to such a level. When floodproofing is utilized, a professional engineer registered in the State of Iowa shall certify that the floodproofing methods used are adequate to withstand the flood depths, pressures, velocities, impact and uplift forces and other factors associated with the 100-year flood; and that the structure below the 100-year flood level is watertight with walls substantially impermeable to the passage of water. A record of the certification indicating the specific elevation (in relation to the National Geodetic Vertical Datum) to which any structures are floodproofed shall be maintained by the Administrator.
 - a. Building compliance permits may be issued when all criteria has been met to remove a parcel of property from the Flood Plain and it is reasonable to assume the parcel will be removed. Application to FEMA must have been filed and engineering certification from a registered engineering firm filed with FEMA and the county given proper notification.

This Section 85.04 B.2.a. shall be in full force and in effect from and after May 9, 2000.

Editor's Note: Amendment to Ordinance No. VI-I was approved by the Board of Supervisors on May 9, 2000 and amended section 85.04 B. 2.a.

3. All new and substantially improved structures:

- a. Fully enclosed areas below the "lowest floor" (not including basements) that are subject to flooding shall be designed to automatically equalize hydrostatic flood forces on exterior walls by allowing for the entry and exit of floodwaters. Designs for meeting this requirement must either be certified by a registered professional engineer or meet or exceed the following minimum criteria:
 - A minimum of two openings have a total net area of not less than one square inch for every square foot of enclosed area subject to flooding shall be provided,
 - ii. The bottom of all openings shall be no higher than one foot above grade,
 - iii. Openings may be equipped with screens, louvers, valves, or other coverings or devices provided that they permit the automatic entry and exit of floodwaters.
- b. New and substantially improved structures must be designed (or modified) and adequately anchored to prevent flotation, collapse, or lateral movement of the structure resulting from hydrodynamic and hydrostatic loads, including the effects of buoyancy.
- c. New and substantially improved structures must be constructed with electrical, heating, ventilation, plumbing, and air conditioning equipment and other service facilities that are designed and/or located so as to prevent water from entering or accumulating within the components during conditions of flooding.

C. <u>Factory-built homes:</u>

- Factory-built homes, including those placed in existing factory-built home parks or subdivisions, shall be anchored to resist flotation, collapse, or lateral movement.
- 2. Factory-built homes, including those placed in existing factory-built home parks or subdivisions, shall be elevated on a permanent foundation such that the lowest floor of the structure is a minimum of one (1) foot above the 100-year flood level.
- D. <u>Subdivisions</u> (including factory-built home parks and subdivisions) shall be consistent with the need to minimize flood damage and shall provide adequate drainage to reduce exposure to flood hazards. Development associated with subdivisions shall meet the applicable standards of this section.

E. Utility and Sanitary Systems

- 1. <u>All new and replacement sanitary sewage systems</u> shall be designed to minimize and eliminate infiltration of floodwaters into the system as well as the discharge of effluent into floodwaters.
- 2. <u>On-site waste disposal systems</u> shall be designed to minimize or eliminate infiltration of floodwaters into the system.
- 3. <u>New and replacement water supply systems</u> shall be designed to minimize or eliminate infiltration of floodwaters into the system.
- 4. <u>Utilities</u> such as gas and electrical systems shall be located and constructed to minimize or eliminate flood damage to the systems and the risk associated with such flood damaged or impaired systems.
- F. <u>Watercourse alterations or relocations</u> must be designed to maintain the flood carrying capacity within the altered or relocated portion.
- G. <u>Storage of materials and equipment</u> that are flammable, explosive or injurious to human, animal or plant life is prohibited unless elevated a minimum of one (1) foot above the 100-year flood level. Other material and equipment must either be similarly elevated or:
 - 1. Not be subject to major flood damage and be anchored to prevent movement due to flood waters, or
 - 2. Be readily removable after flood warning.

85.05 ADMINISTRATION

- A. Appointment, Duties and Responsibilities of Flood Plain Administrator
 - 1. The Zoning Officer is hereby appointed to implement and administer the provisions of this ordinance and will herein be referred to as the Administrator.
 - 2. Duties of the Administrator shall include, but not necessarily be limited to the following:
 - a. Review all flood plain development permit applications to assure that the provisions of this ordinance will be satisfied.
 - b. Review flood plain development applications to assure that all necessary permits have been obtained from federal, state and local governmental agencies including approval when required from the Department of Natural Resources for flood plain construction.
 - c. Record and maintain a record of the elevation (in relation to National Geodetic Vertical Datum) of the lowest floor (including basement) of all new or

- substantially improved structures in the special flood hazard area.
- d. Record and maintain a record of the elevation (in relation to National Geodetic Vertical datum) to which all new or substantially improved structures have been floodproofed.
- e. Notify adjacent communities/counties and the Department of Natural Resources prior to any proposed alteration or relocation of a watercourse and submit evidence of such notifications to the Federal Emergency Management Agency.
- f. Keep a record of all permits, appeals and such other transactions and correspondence pertaining to the administration of this ordinance.

B. Flood Plain Development Permit

- Permit Required A Flood Plain Development Permit issued by the Administrator shall be secured prior to any flood plain development (any man-made change to improved and unimproved real estate, including but not limited to buildings or other structures, mining, filling, grading, paving, excavation or drilling operations), including the placement of factory-built homes.
- 2. Application for Permit Application shall be made on forms furnished by the Administrator and shall include the following:
 - a. Description of the work to be covered by the permit for which application is to be made.
 - b. Description of the land on which the proposed work is to be done (i.e., lot, block, track, street address or similar description) that will readily identify and locate the work to be done.
 - c. Indication of the use or occupancy for which the proposed work is intended.
 - d. Elevation (in relation to National Geodetic Vertical Datum) of the lowest floor (including basement) of buildings.
 - e. For buildings being improved or rebuilt, the estimated cost of improvements and market value of the building prior to the improvements.
 - f. For developments involving more than 5 acres, the elevation of the 100-year flood.
 - g. Such other information as the Administrator deems necessary for the purpose of this ordinance.
- 3. Procedure for Acting on Permit The Administrator shall make a determination as to whether the flood plain development, as proposed, meets the applicable provisions

of Section III and shall approve or disapprove the application. In reviewing proposed development, the Administrator shall obtain, review and reasonably utilize any available flood plain information or data from Federal, State or other sources.

C. Subdivision Review

The Administrator shall review all subdivision proposals within the special flood hazard areas to assure that such proposals are consistent with the purpose and spirit of this ordinance and shall advise the Board of Supervisors of potential conflicts. Flood plain development in connection with a subdivision (including installation of public utilities) shall require a Flood Plain Development Permit as provided in Section 85.05 (B)(1). For proposals greater than 50 lots, the sub divider shall be responsible for providing flood elevation data.

1st reading-January 28, 1987 2nd reading – waived 3rd reading – February 11, 1987 Adopted – February 11, 1987

Passed as Ordinance No. VI-I